| ERIC ACC. NO. | 1 | ERIC | REPORT RESUME | | |---|--|--|---|---| | ED 042 069 | | | | was CD was C | | CH ACC. NO. | F.A. PUBL. OATE | E ISSUE | IS DOCUMENT COPYRIGHTED? | YES NO G | | A 000 607 | PUBL. OATE | RIEJAN71 | LEVEL OF AVAILABILITY | 2 ON □ 838 12 | | AUTHOR | | 1 | | • | | Castner, | Myra H.: And | Others | | | | | | minut Cundo | Donding Study | | | ranite Scho | ool District | rirst Grade | Reading Study. | • | | •• | | | | | | | <u> </u> | <u></u> | | | | | NSTITUTION (SOUR | CE) | | • | | YEX29710 | Granite Sc | chool Distric | t, Salt Lake City, Uta | ah | | | | • | | | | SP. AG. COOE S | PONSORING AGENC | Y | <u> </u> | _ | | | | | | • | | | | | | | | EDRS PRICE | CONTRACT NO. | | GRANT NO. | | | 0.75.6.50 | <u> </u> | | BUREAU NO. | | | REPORT NO. | | | BUREAU NO. | | | AVAILABILITY | | | | | | | | | | | | <u> </u> | | · <u> </u> | | <u> </u> | | JOURNAL CITATI | ION | | | | | | | | | | | OESCRIPTIVE NO | TE | | | | | 128p. | • | | | • | | DESCRIPTORS | *Reading Inst | truction; *Gr | ade 1; *Teaching Meth | ods; | | *Hypothesis | Testing; *Co | omparative An | alysis | | | | | | | | | | | | - | | | | | | | | | IOENTIFIERS | | | · · | | | | | • • | | | | | | | | | | ABSTRACT A | comparative | study of firs | t-grade reading instr | uctional | | | . undertaken : | with the supp | ort of the Granite Sc | nool Distric | | methods was | ander care. | -di To-bose | itias Mhio otudu wac | | | methods was
Exemplary C | enter for Rea | ading Instruc | tion. This study was | | | methods was
Exemplary C
in 19 schoo | enter for Reals of the dis | ading Instruc
strict and in | volved approximately | 1,295 | | methods was
Exemplary C
in 19 schoo
students. N
reading ins | enter for Replacement of the distribution were struction were | ading Instruc
strict and in
es concerning
e tested. Th | volved approximately
the various approach
e report of this stud | 1,295
es used in
y is | | methods was
Exemplary C
in 19 schoo
students. N
reading ins
divided int | enter for Replacement of the distribution were to five chapter | ading Instruct strict and in es concerning tested. The ers: (1) Int | volved approximately the various approach report of this studeroduction, (2) The Ex | 1,295 es used in y is perimental | | methods was Exemplary C in 19 schoo students. N reading ins divided int Program. (3 | enter for Replacement of the distribution were truction were to five chapters and the distribution were to five chapters and the distribution were the distribution were the distribution were the distribution were distributed and | ading Instruct strict and in es concerning e tested. There: (1) Interes. | volved approximately the various approach report of this studeroduction, (2) The Expension (4) Statistical Resu | 1,295 es used in y is perimental lts, and | | methods was Exemplary C in 19 schoo students. N reading ins divided int Program, (3 (5) Summary | enter for Recols of the distinction were considered and Conclusion | ading Instruct strict and in es concerning e tested. There: (1) Interes. | volved approximately the various approach report of this studeroduction, (2) The Ex | 1,295 es used in y is perimental lts, and | | methods was Exemplary C in 19 schoo students. N reading ins divided int Program, (3 (5) Summary | enter for Recols of the distinction were considered and Conclusion | ading Instruct strict and in es concerning e tested. There: (1) Interes. | volved approximately the various approach report of this studeroduction, (2) The Expension (4) Statistical Resu | 1,295 es used in y is perimental lts, and | | methods was Exemplary C in 19 schoo students. N reading ins divided int Program, (3 (5) Summary | enter for Recols of the distinction were considered and Conclusion | ading Instruct strict and in es concerning e tested. There: (1) Interes. | volved approximately the various approach report of this studeroduction, (2) The Expension (4) Statistical Resu | 1,295 es used in y is perimental lts, and | | methods was Exemplary C in 19 schoo students. N reading ins divided int Program, (3 (5) Summary | enter for Recols of the distinction were considered and Conclusion | ading Instruct strict and in es concerning e tested. There: (1) Interes. | volved approximately the various approach report of this studeroduction, (2) The Expension (4) Statistical Resu | 1,295 es used in y is perimental lts, and | | methods was Exemplary C in 19 schoo students. N reading ins divided int Program, (3 (5) Summary | enter for Recols of the distinction were considered and Conclusion | ading Instruct strict and in es concerning e tested. There: (1) Interes. | volved approximately the various approach report of this studeroduction, (2) The Expension (4) Statistical Resu | 1,295 es used in y is perimental lts, and | | methods was
Exemplary C
in 19 schoo
students. N
reading ins
divided int
Program. (3 | enter for Recols of the distinction were considered and Conclusion | ading Instruct strict and in es concerning e tested. There: (1) Interes. | volved approximately the various approach report of this studeroduction, (2) The Expension (4) Statistical Resu | 1,295 es used in y is perimental lts, and | | methods was Exemplary C in 19 schoo students. N reading ins divided int Program, (3 (5) Summary | enter for Recols of the distinction were considered and Conclusion | ading Instruct strict and in es concerning e tested. There: (1) Interes. | volved approximately the various approach report of this studeroduction, (2) The Expension (4) Statistical Resu | 1,295 es used in y is perimental lts, and | U.E. DEPARTMENT OF HEALTH, BOUCATION WELFARE OFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED PROM THE PERSON OR ORGANIZATION ORIGINATING IT, POINTS OF VIEW OR OPINIONS STATED OD NOT NECES-CARLY REPREBENT OFFICIAL OFFICE OF EOU-CATION POSITION OR POLICY. # Granite School District # FIRST GRADE READING STUDY Myra H. Castner Dr. Gabriel Della-Piana Michael Hogben John E. Allen # TABLE OF CONTENTS | | | | | | | | | P | A(| GE | | |-----------------|---|------|------|----|---|---|---|---|----|-----|--| | ABST | RACT | | | | | | | | | . v | | | CHAI | PTER | | | | | | | | | | | | I. INTRODUCTION | | | | | | | | | | | | | : | Statement of the Problem | • | | | | | | | | . 1 | | | 7 | The Hypotheses | • | • | | • | • | • | • | • | . 2 | | | II. TI | HE EXPERIMENTAL PROGRAMS | | | | | | | | | . 5 | | | • | "Linguistic" Reading Programs | | | | • | | | | | . 5 | | | 1 | Harper & Row Linguistic Readers | | | | • | | | | | . 6 | | | 9 | S.R.A. Basic Reading Series | | | | • | | | | | . 7 | | | - | The Programmed/Linguistic Approach | | • | | | | | | | . 8 | | | 1 | nitial Teaching Alphabet (i/t/a) | | | | | | | | | . 9 | | | ł | Multi-Sensory Approaches | • • | | | • | • | • | • | • | 10 | | | III. M | METHODS AND PROCEDURES | | | | | | | | | 13 | | | I | Population | | | | | | | | | 13 | | | (| General Experimental Design | | | | | | | | | 14 | | | 7 | Teacher-Training and Program Fidelity Contro | 1. | | | | | | | | 17 | | | (| General Administrative and Testing Procedure | s , | | | | | | | | 19 | | | 1 | Instruments and Schedule of Testing | | | | | | | | | 20 | | | 5 | Statistical Treatment of Data | | • | | • | | | | | 26 | | | IV. S | TATISTICAL RESULTS | | | | | | | | | 28 | | | 1 | Relationships Between Pre-test Measures and | | | | | | | | | | | | | Reading Achievement | | . • | | | | | | | 28 | | | I | Relationships of Pre-test and Achievement Mea |
asur | es 1 | to | | | | | | | | | | Pupil/Class Characteristics and Secondary | | | | | | | | | | | | | Achievement Scores | | | | | | | | | 35 | | | 3 | Evaluation of Comparative Program Effectiven | ess | bу | | | | | | | | | | | Readiness Level | | • | | | | | | | 38 | | | | | | | | | | | | | | | | V. SUMMARY | F | /V | ID | (| 20 | N | C. | Ll | JS | SIC | 1C | 1S | | | • | | | | • | | | | | | | | • | 62 | |-------------|-----|----|----|-----|----|-----|----|----|----|-----|-----|-----|----|----|---|---|---|---|---|---|---|---|---|---|---|---|----|-------------| | Summary | oí | E |)e | się | gn | a | nd | F | r | C | ed | uı | æs | } | | | | | | | | | | | | | | 62 | | Statistical | Sı | un | nn | na | ry | a | n | ł | Cc | n | clı | usi | io | ns | | | | | | | | | | • | | | | 64 | | Limitation | 1\$ | ol | ft | he | S | iti | ıd | y | | | | | | | | | | • | | | • | | | | • | | | 67 | | Education | al | Iı | mj | pli | ca | ıti | or | ıs | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | 71 | | REFERENCES | 73 | | APPENDIX A | 77 | | APPENDIX B | | | ٠ | • | | | 92 | | APPENDIX C | 95 | | APPENDIX D | | | | | | ٠ | .1 | 105 | | APPENDIX E | | | | | | | | • | | | | | • | | | | | | | | | | | | | • | .1 | 110 | | APPENDIX F | | | | | | | | | | | | | | • | | | | | | | • | | | | | | .1 | l 13 | | APPENDIX G | | | | _ | _ | | .1 | 117 | #### **ABSTRACT** Within the last few years, an upsurge of interest in, and debate about, beginning reading methods has culminated in a wide variety of new reading instructional materials and approaches. Although each new program has been field tested, as well as supported by the research of independent investigators, differences in research design have limited possible comparisons and generalization of results. The Cooperative First Grade Study (Bond and Dykstra, 1967), although maintaining control of the instruments used, found interproject comparisons limited in validity due to the presence of factors, individual to each school district, which would interfere with the inter-district generalization of results. Therefore, it remains the responsibility of school administrators to provide for comparative research of reading programs within their own districts. Procedures and evaluation instruments may then be controlled across a variety of selected programs and comparison made between groups representative of the district population. The reported design and conduct of a comparative study of first-grade reading instructional methods was supported by the Granite School District Exemplary Center for Reading Instruction (ECRI) with the cooperation of the Bureau of Educational Research, University of Utah. Undertaken in nineteen schools of the district and involving approximately 1295 students within 47 classrooms, it extended throughout the 1966-67 school year. A complete report of the design including statistical data and tables is available through ECRI. Primary concern was with the design of single-project research which would enable a school district to assess multiple reading programs proposed for use within that district. Due to the preliminary nature of the study and the imbalance in the number of subjects within programs, the statistical results, though important, are of secondary concern. Following the research recommendations of Campbell and Stanley (1963), a quasi-experimental non-equivalent control group design was used in which existing classroom units, kept intact as experimental or control groups, were administered pre-tests and post-tests. Specified factors, apt to determine internal or external validity of the research, dictated procedures within this framework. Validity factors of particular importance to this study concern effects resulting from intrasession history, instrumentation, statistical regression, and biases resulting from selection. ERIC* Eighteen of the participating first-grade classrooms were control groups, randomly selected for use in establishing a norm for district first grades. Basal reading series, typical of those in general district use, served as instructional materials within these classrooms. The twenty-nine experimental classrooms were essentially those for which a linguistic, programmed-linguistic, or multi-sensory modified linguistic reading program had been provided prior to the design of this study. In an attempt to assess the multi-sensory contribution, classrooms combining the multi-sensory materials with basal reading programs were also included. The experimental groups used the Webster Division, McGraw-Hill Programmed Reading materials, SRA Basic Reading Series, Harper & Row Linguistic Readers, Listen, Look, Learn (LLL) materials, and Educational Developmental Laboratories (EDL) machines and materials to supplement basal reading series. As a factor in the internal validity of the research design, fidelity to experimental programs was assigned primary importance and controlled through a workshop-classroom observation-workshop cycle, repeated during the school year. The experimental teachers were trained in preinstructional workshops which were held with the aid of program authors, editors, or publisher representatives. On two consecutive occasions each month, each classroom, experimental and control, was observed by a research staff member trained in that program and was rated for fidelity on scales developed by the research staff. Following these observations, a workshop was held to discuss program fidelity and any problems which had arisen. In order to control the Hawthorne effect, essentially equal treatment was accorded all groups throughout the research period. Upon recommendation of linguistic publishers, a bibliography of supplementary reading materials which maintained regular sound-spelling relationships was also constructed for use in avoiding contamination of reading experiences with irregular words. A time log sheet was developed for use in computing differences in mean reading-instructional time between classrooms and a five-level socio-economic scale was also developed for use as a dependent variable in the analysis of the data. The Murphy-Durrell Reading Readiness Analysis and the Lorge-Thorndike Intelligence Test were selected for administration as pre-tests during the second and third week of the school year. Skill-oriented pre-tests were administered in February during a mid-year series of tests. The Gates-MacGinitie Primary A, Form I, and the San Diego Inventory of Reading Attitudes were administered to the entire population. A written composition was also uniformly assigned to the entire population to ob- tain measures of number of words attempted, sentence complexity (derived by use of the Subordinate Clause Index), and the mean "minimal terminal unit" (T-unit) length. A sub-sample of each classroom was given the Gilmore Oral Reading Test to assess fluency and word attack differentials, and observation of the selection of reading as a free-time activity was undertaken in randomly selected classrooms. Post-tests, administered in mid-May, included an alternate form of the Gates-MacGinitie group achievement test and the individual oral reading test, a second written composition, and administration to a random selection of control and "linguistic" classrooms of an experimental Linguistic Reading Test, presently available in only one form. All tests were administered by the research staff following training by the project director. Enough test personnel were used to complete each series in a brief time that would avoid differences in the amount of teaching received by the groups prior to testing, and time of day was equalized among the programs. All scoring was done by trained members of a scoring staff. With the fall from status of a one-for-all approach to the selection of reading programs, it was felt necessary to seek information concerning the relative effectiveness of reading programs with students of varying characteristics. Therefore, a twofold statistical emphasis was selected for this study. First, the Pearson product-moment correlation coefficient was utilized to determine the relationships between pupil/class characteristics, readiness, and achievement measures within each separate program, and six 21 X 21 matrixes resulted. Additionally, an investigation was made of possible differences in effectiveness among programs, with pupils grouped homogeneously by two of these factors, assessed readiness and IQ. A 3 (levels) X 6 (treatments) analysis of variance was performed separately for readiness and IQ levels for each of the twenty-one dependent variables of the study. Succinctly, examination of pre-test/post-test correlations found the Murphy-Durrell total test to be the variable with the highest relationship to post-instructional achievement. It was, however, only slightly higher than one of its component parts, the Letter Names sub-test. This finding has pertinent implications for both readiness training and the possibility of prediction of first grade reading achievement through the measurement of knowledge of letter symbols and names alone. The Lorge-Thorndike DIQ relationships to achievement were lower than either of these readiness measures, although the DIQ was the most highly related contributing factor in readiness performance. Low to moderate relationships to both pre-instructional readiness and subsequent achievement were found for the measures of written composition. In general, the highest correlations with achievement were found for the number of words written, while the complexity and length of constructions were relatively unaffected by the growth of first grade reading
skills. The extremely high relationships found across all programs between the "linguistic" and traditional achievement measures indicate that it is unnecessary to administer a special test for "linguistically" trained groups. While a variation in familiar reading vocabulary does exist between the programs, adjustment to the unfamiliar seems to be made with equal facility by both groups. Only low correlations with both readiness and achievement measures were found for all other variables. Blocking by readiness or IQ, no single reading program was found to be significantly better than all others in all respects or to be uniquely effective for students of any given level of pre-instructional readiness or IQ. Significant differences involving a program tended to occur across all levels and without clear discrimination among variables. McGraw-Hill Programmed Reading was favored most frequently. Results favoring SRA and Harper-Row were considerably less frequent but did occur, particularly in the middle and low levels. Although the extremely low n of the SRA and Harper-Row groups lessens the confidence in their results, they were not, with some accountable exception, surpassed significantly by the McGraw-Hill program and must, in this study, be considered essentially equal to it in performance. The low programs in the resulting significant differences were quite consistently the Control, EDL-Basal, and Listen, Look, Learn groups. The performance of the traditional basal programs is indicative of a need for in-depth revision of these programs. Merely adding to existing programs was not evidenced to be sufficient or even profitable. On all levels, the Control basal groups were only better than similar basal programs in which time was taken for the mechanized drill of EDL materials relatively uncoordinated with the programs. The generally low performance of the multi-sensory, mechanized LLL program, which also only surpassed EDL-Basal, gives rise to question of the merits of mechanizing instruction at all. However, there would be need to investigate the potential performance of the "modified linguistic" aspect of this program, without the multi-sensory devices, before definitive conclusions could be reached. The non-equivalent control group design, using intact classrooms, was felt to have been effectual and a useful framework for the control of factors threatening research validity. The procedures of this study for assuring research validity were evaluated and areas of concern determined to be principally attributable to the necessity to utilize an existing selection of experimental programs and teachers. The random assignment of teachers to both experimental and control programs, rather than the use of "self-selected" experimental volunteers, and a balanced number of classrooms per program would have increased both internal and external validity. However, a recognized need to narrow the scope of future research through carefully stated, and highly specific, hypotheses is felt to be of prime importance. The time for comparative studies which broadly hypothesize "achievement" or "fluency" would seem to be past. Equally important is the selection of experimental programs which, through a contrastive analysis of similarities and differences, have been determined to allow for the testing of the stated hypotheses. There is otherwise, as evidenced in this study, a lessening of the sensitivity of obtained measures, and aspects of opposing programs are prone to overlap and cloud the results. While the procedures explored in this study may be useful in future research, the instruments selected, or developed, for use in the study will not necessarily be of value. Measurement of dependent variables is closely related to the stated hypotheses of any one research project, and instruments are necessarily selected, or developed, on this basis. An alternative to the straight comparative study is discussed in a separate publication of the Exemplery Center for Reading Instruction, Granite School District, titled "Research Strategies for Maximizing the Effectiveness of Programmed Reading" (Della-Piana and Hogben, April, 1968). That report describes how a comparative study may be used as a preliminary step in selecting a treatment (curriculum package) which warrants evaluation and developmental work to increase its effectiveness for a given population. It discusses some research strategies for gathering data to facilitate installation, monitoring and continuous revision of a curriculum package. #### CHAPTER I ### INTRODUCTION The reported design and conduct of a comparative study of first-grade reading instructional methods was supported by the Granite School District Exemplary Center for Reading Instruction (ECRI). Undertaken in nineteen schools of the district and involving approximately 1295 students within 47 classrooms, it extended through the 1966-67 school year. Primary concern was with the design of single-project research which would enable a school district to assess multiple reading programs proposed for use within that district. Due to the preliminary nature of the study and the imbalance in the number of subjects within programs, the statistical results, though important, are of secondary concern. ### Statement of the Problem Within the last few years, an upsurge of interest in, and debate about, beginning reading methods has culminated in a wide variety of new reading instructional materials and approaches. Although each new program has been field tested, as well as supported by the research of independent investigators, differences in research design have limited possible comparisons and generalization of results. As a result, a major cooperative first grade research effort was sponsored by the United States Office of Education (USOE). Through a cooperative effort it was hoped that the problems and incomparability of piece-meal research could be avoided. Twenty-seven separate projects, held together by a coordinating center located at the University of Minnesota, were conducted across the country during the 1964-65 school year. A wide variety of newly proposed reading programs and methods were evaluated, generally in comparison with basal reading programs. The Cooperative First Grade Study (Bond and Dykstra, 1967), although maintaining control of the instruments used, found interproject comparisons limited in validity due to the presence of factors, individual to each school district, which would interfere with the interdistrict generalization of results. Therefore, it remains the responsibility of school administrators to provide for comparative research of reading programs within their own districts. Procedures and evaluation instruments may then be controlled across a variety of selected programs and comparison made between groups representative of the district population. In May of 1966, when preliminary reports of the cooperative study appeared in The Reading Teacher (Stauffer, 1966), it was determined that it would be appropriate for Granite School District to prepare for a longitudinal study of reading programs currently in use, or proposed for use, in its classrooms. This pilot study was initiated as a first grade research project of the district's newly established, USOE funded, Exemplary Center for Reading Instruction. It was intended principally to design comparative research for "linguistic" reading programs. However, two new multi-sensory, mechanized approaches, already planned for introduction in the district, were included in the study because of their use of "modified linguistic" materials and because of the information about design which inclusion of diversified programs might provide. A total of six new reading approaches, in use in twenty-nine district classrooms, were available as experimental groups for the study. Eighteen first grade classrooms, using materials traditional to the district, were randomly selected to establish a district reading performance norm for this grade level. The Hypotheses For the evaluation, a study was designed which was directed toward determination of the relative effectiveness of the new approaches as compared to each other and to the district norm performance. After consideration of area influenced by reading instruction, instruments were selected, or constructed, for assessment of their value in testing the following null hypotheses: - 1. There will be no significant difference among approaches to reading achievement as measured by a standardized reading achievement test. - 2. There will be no significant difference among approaches to oral reading fluency or word attack methods as measured by individual oral reading tests administered to a random sampling of each classroom. - 3. There will be no significant difference among approaches to control of written expression as determined by a syntactic evaluation of unaided written composition. - 4. There will be no significant difference among approaches to attitude toward reading as assessed by an attitude survey. - There will be no significant difference among approaches to interest in reading as a free-time activity as assessed by an activity-selection observation. - There will be no significant difference among approaches to effectiveness for children of different ability levels. - 7. There will be no significant difference among approaches to effectiveness for children of different readiness levels. - 8. There will be no significant difference among approaches to effectiveness for the instruction of boys or girls. - 9. Teacher directed instructional time will have no significant relationship to any of the preceding hypotheses. The hypotheses to be tested were made as null statements for several reasons. Foremost is the inability to predict, by any but purely intuitive means, the comparative levels of performance of the groups in the measurement of any given dependent variable. While research utilizing standardized
achievement instruments can be found for most of the new approaches, differences in study design are present to prevent their use as predictive for our groups. Frequently, no differences or conflicting differences have been reported. Additionally, some of the instruments were developed for this study and would be difficult to relate to results obtained from use of even similar devices. Effort was made, in constructing the hypotheses, to consider a wide range of educational goals for reading instruction. It was necessary to be arbitrary in the selection of the goals included, since the time available for this study imposed limitations, and agreement in skill priority, or even descriptive terminology, does not yet exist. Elements of the most commonly agreed upon "achievement" skills, which may be broadly defined as word recognition, word attack, comprehension, and reading rate, are measurable through standardized group and individual tests. However, since it can be argued that reading instruction should influence more than just the reading "act," additional hypotheses were needed. Since, "achievement" remaining constant, any one reading method might produce a better attitude toward, or interest in, reading, these hypotheses were considered significant outcomes which should be tested. If we see for children a need to better manipulate, and communicate with, a variety of language forms, then control of written expression is important for evaluation across reading methods. The variable of teaching time devoted to aspects of the reading program was included as being essential to evaluation of each tested hypothesis. As a subsidiary purpose of this study, consideration of the proposition that different approaches to initial reading instruction might produce differentiated results in terms of the intelligence or readiness of the child was deemed to be important. While intelligence and reading readiness may not be clearly definable factors in reading success or failure within approaches, they do have the advantage of being readily available, through test instruments, for future predictive use. As almost a single voice, educators reject the premise that there can be a one-method-for-all approach to reading instruction. Yet, it is the rare classroom, school, or perhaps even district, in which more than one basic reading series is in use. It is possible that a basis for within classroom differentiation of approach is feasible through predictive use of one or more of the factors to be tested in this study. #### CHAPTER II ### THE EXPERIMENTAL PROGRAMS Several aspects of the experimental design hinge upon elements found in the philosophy or techniques of the reading programs involved. It is, in fact, the variance in these elements among programs that justifies the designing of comparative research. It is, therefore, considered necessary to provide an orientation to those programs concerned in the pilot study as a foundation for discussion of the research design. New approaches to reading instruction are most frequently viewed in relation to "traditional" basal reading programs. Although they have received increasing criticism in the last few years, basal readers do serve as the predominant materials for elementary reading instruction. Judgment has centered largely on their exclusive use of word-frequency lists for vocabulary selection, sentences controlled by length rather than structure, and limited story content, particularly in the pre-primers and primers. Satires involving the typical "Oh, Oh, Oh! Look, Dick, Look!" of preprimers are popular with stand-up comics and educational columnists. Charge has also frequently been made of too heavy reliance on the building of sight vocabulary without adequate provision for phonic word attack skills. Sheldon (1965) has attempted to answer these criticisms with a comprehensive statement of basal programs and their related research. He has also predicted changes for the near future which include increased early emphasis on phonics, more mature story content, and the near abolishment of vocabulary control. Represented within our control groups are five of the six basal series currently approved for use in Granite School District (American Book, Allyn & Bacon, Ginn, Houghton-Mifflin, and Macmillan). Examination of the teacher's manuals of these series indicates that they include most of the limited range of variations in sequencing and emphasis available within traditional basal programs and thus serve as excellent comparative programs. A special phonics program, Speech to Print (Durrell and Murphy, 1964) was in supplementary use in approximately one-third of our control classrooms. ## "Linguistic" Reading Programs While the majority of the published materials in use in the experimental classrooms of this study are said to be "linguistically" conceived, it must be pointed out that this is in no way a "pure" term. As with many educational labels, even "phonics" or "whole-word" approaches, a wide range of practices is subsumed under the general rubric of "linguistic reading program." If linguists, who are often mistakenly given credit as a group for the conception of these materials, were consulted, it is doubtful that more than a small handful could arrive at agreement as to any one basis for such a reading program. It was Leonard Bloomfield (1942) who first allied linguistics and reading methodology over twenty years ago in his essay entitled "Linguistics and Reading." He approached reading instruction through the system of English phonology or sound. The written symbol as a representation of speech sounds and the basically, though not perfectly, alphabetic nature of our writing system are the two basic principles which serve as foundation for his system of reading methodology. He introduced the concept that, when viewed in units larger than the individual letter used in "phonic" approaches, the English language contained largely "regularly" spelled words. He distinguished them from "irregularly" spelled words by their grapheme-phoneme (symbol-sound) correspondence. He based his beginning reading approach on disconnected words and nonsense syllables which presented these regular spellings in an orderly manner. This was felt to permit the inductive realization of the grapheme-phoneme patterns of our language, testable through the use of nonsense syllables. Irregularly spelled words were to be presented only after overlearning of the first group. Thus, stop, look, come, do, and go, with their multiple o sound correspondence, would not all appear as initial vocabulary to confuse the child and convince him of the absence of regular relationships. Content and meaning were considered unessential to beginning reading since a child was felt to be too busy with the mechanics of reading at this stage to absorb content. ## Harper & Row Linguistic Readers A review by a distinguished linguist, H. L. Smith (1963), reiterated what he considered some of the most serious defects of the Bloomfield approach. Although he accepts the principles of systematic presentation of grapheme-phoneme relationships, he believes the original materials have not been re-evaluated in terms of current knowledge of the phonemes and dialects of American English. He feels the ordering in terms of difficulty was based on the "educated guess" of a linguist rather than on research. He objects to the "divorcing of meaning" from the reading process and to the lack of illustrations throughout the materials. Smith concluded his review with linguistic textbook recommen- dations of his own which have since been implemented in the Harper and Row Linguistic Readers (Stratemeyer and Smith, 1965), in use in one experimental classroom of this study. Familiar words which maintain a one-to-one grapheme-phoneme correspondence are presented as first words, repeated in spaced repetition in a meaningful context which employs the informal style of children. Once an initial vocabulary of highly regular words is developed in the pre-primers, additional vocabulary is developed rapidly by annexation, omission, or substitution of letters to words previously learned. Since today's children have come to expect well illustrated books, he has stressed the inclusion of pictures which illustrate rather than tell the story. Until recently, this series has only been available for first grade use. However, materials to be used through the third grade are now published and would lend themselves to a longitudinal comparative study. ## SRA Basic Reading Series Possibly the most influential restatement of the Bloomfield phonologically-based principles has come from another eminent linguist, Charles C. Fries (1963; 1965; 1966). He has expanded some concepts and added new terminology, but the basic conception of reading methodology remains much the same. Basic to his "linguistically sound approach" to reading is the fundamental relationship of oral language to reading-the only difference being in the medium through which stimuli contact the nervous system. Language is conceived of as a "code of signals" which are the means by which meanings are communicated, rather than the meanings themselves. The process of learning to read is then "the process of transfer" from auditory signals to new visual signs. After initial teaching of the alphabet symbols by name, to avoid their hindering the process of learning to read, emphasis is on the "spelling patterns" of our language, which are to be presented in orderly listed sets. They represent, but extend, Bloomfield's "regularly" spelled words and are presented in much the same contrastive letter sequences which are organized to identify the highly variable vowel phonemes of English. In agreement with Bloomfield, there are to be no pictures in the initial reading materials to distract from the task at hand and act as oftentimes misleading crutches. Once the "transfer stage" has been mastered to the point of automatic
response habits, the reader moves to the "productive reading stage" during which he responds to meanings without the apparent use of signals. The last stage of "vivid imagination realization" develops an ability to read literature interpretively and constitutes a never ending process of learning to read. The SRA Basic Reading Series (Rasmussen and Goldberg, 1965), in use in two experimental classrooms of this study, follows quite closely, and originates from an initial attempt to utilize, the Fries recommendations. For teaching the "transfer stage" linguistic readers are intended for use with beginning readers through mid-second grade. An initial alphabet book, which teaches the symbols by name, is followed by six readers. The one-to-one spelling-sound correspondence and "patterned" presentation of vocabulary is maintained throughout with only 72 "exceptional" words being introduced for reasons of story content. Unlike available Fries materials (Fries, Wilson, and Rudolph, 1966), rapid pacing is emphasized to avoid the possibility of only sight-learning of words and to promote the "inductive realization" of patterns. Also deviating from Fries' recommendations, pictures are used throughout the series. In the first books, they only decorate while in the others they relate to, but do not tell, the story. Unlike many "linguistic" reading programs, which limit themselves to only the "transfer stage" at present, an additional segment of this series, the SRA Comprehensive Reading Series for grades 2-6, is available and lends itself to a longitudinal comparative study by providing materials for the "productive reading stage." Workbooks are provided which stress the development of an ability to read increasingly complex sentence patterns. ## The Programmed/Linguistic Approach Linguist M. W. Sullivan applied his knowledge of the system of English phonology to the development of another of the experimental programs of this study, the Webster, McGraw-Hill Programmed Reading Series (Sullivan and Buchanan, 1963). The indispensable contributions of linguistic science to the programmed presentation of initial reading instruction are quite evident when the necessity of presenting sequenced "bits" of information is considered. A rather thorough analysis of the language as it is spoken and graphically represented would be required to produce such sequencing. In this reading series, initial vocabulary is presented in minimal pairs which vary only in one phoneme (e.g., pin-pan, an-ant, man-fan) rather than being confined entirely to spelling pattern lists. Each letter is assigned only one sound and this sound-symbol relationship is maintained well into the series to a point at which the pupil is thought to have perceived the code and be able to generalize it. Because of the tendency of vowels in unaccented syllables to be "schwaed" (e. ... he a in about or the e in remain which have a kind of "uh" sound), the first few books are limited to single syllable words. The rationale for programming instruction began with Sidney Pressey's invention, over forty years ago, of a multiple choice teaching machine. Pressey's technology has been described by Skinner (1961) as primarily a testing device to be used after teaching had taken place elsewhere. In this early form, machine teaching had little impact upon education. However, recent general interest in programmed instruction in its current forms has resulted from the efforts of Skinner and his applications of the experimental analysis of behavior. He developed a teaching stratagem which is best described by the stimulus-response learning model. Programming involves a process of determining the objectives of a particular instructional program (Mager, 1962) and then sequencing steps, in bits of information, that will lead to the terminal objectives. Each step (frame) is a stimulus-response unit, presented to the student one at a time and requiring an active response which is promptly reinforced. Since programmed materials are individualized and self-pacing, the frustration of waiting for, or holding back, classmates is largely avoided. The Programmed Reading Series is a "linear" program in which the student follows a linear, step-by-step, sequence through a consumable reading workbook. He moves from frame to frame, actively making written response and receiving reinforcement through direct and immediate knowledge of the "correctness" of his response. The program is said to have been designed to assure success at least 95 percent of the time. Each new concept is presented in a variety of ways, paired with already conditioned stimulus. It is repeated several times in different contexts to prevent boredom and ensure mastery, retention, and stimulus generalization. Three series of supplementary hard-back story books, coordinated with the instructional workbooks, are available to aid in the transfer of skills to content reading materials. Initial Teaching Alphabet (i/t/a)¹ While not often classified among "linguistic" reading programs, the Initial Teaching Alphabet (i/t/a) is another attempt to regularize English grapheme-phoneme relationships in beginning reading instruction. Sir James Pitman's Augmented Roman Alphabet is utilized to provide a separate graphic symbol for each phoneme of the language. Of the forty-four characters used, twenty-four are retained from the traditional alphabet. ^{1.} The single i/t/a classroom of this study served as a pilot project for a multiple-class i/t/a study which was conducted in Granite School District during the 1967-68 school year. The reader is referred to the results of the latter study, available as a separate publication of ECRI. The twenty augmentations were designed, with transfer in mind, to preserve high visual compatability with traditional orthography (TO). It is basically a phonemic rather than phonetic alphabet. Only the most significant phonemic distinctions are transcribed exactly and traditional orthographic spellings are retained wherever possible (e.g., both c and k are retained and the unstressed schwa is represented by its traditional vowel symbol). The i/t/a is not an attempt toward either spelling or alphabet reform in the traditional sense but is intended only to be a consistent transitional medium for simplifying initial reading instruction. There is no specific method of instruction implied in i/t/a. Methodology is a product of the materials selected for use. In England, i/t/a was originally superimposed upon the traditional basal reading programs through change in the print of available series. The more recent English Downing Readers (Downing, 1963), which were created specifically in i/t/a, retain the tight sight vocabulary and repetition control of eclectic methods and provide an inductive approach to the realization of sound-spelling correspondences. The American Early-to-Read i/t/a Program (Tanyzer and Mazurkiewicz, 1966), in use in the one experimental i/t/a classroom in this study, is a combination language experience/phonic approach. Traditional vocabulary control is virtually eliminated in the series materials. Individual sounds and symbols are taught and blended for both reading and early independent creative writing. Many major publishers duplicate their children's literature in this orthography for use as supplementary reading materials in this program. Change to TO is to be made after competence and confidence in reading is felt to be assured in i/t/a (usually toward the end of first grade). The major comparative investigations of i/t/a instruction have been directed by authors of i/t/a series. Downing (1964) reported the results of a British longitudinal study which indicated significantly superior performance among children using i/t/a materials. At the end of a one-year study in Bethlehem, Pennsylvania, Mazurkiewicz (1966) reported results favorable to the i/t/a experimental group. However, the results of this study after two years (Stewart, 1967) were generally inconclusive. Tanyzer and Alpert (1965; 1966), Mazurkiewicz (1966), and Hahn (1966) all reported favorable i/t/a results within their individual projects participating in the cooperative first grade study. The need for longitudinal follow-up studies is recognized by these researchers and is being undertaken at present by Tanyzer and Alpert. Multi-Sensory Approaches The advent of "linguistic" reading programs, however loosely defina- ble, has predictably led to the more recent publication of "modified linguistic" reading programs. The principles of one such program, the "structural" reading approach (Stern and Gould, 1965), have been combined with a variety of mechanized reading devices in the multi-sensory Listen, Look, Learn (LLL) program of the Educational Developmental Laboratories (EDL) in use in four of the experimental classrooms of this study. It is predominantly a mechanized program, using textbook materials (Stern and Gould, 1963) correlated in instructional principles and sequencing, only to supplement the materials for machine instruction. In this approach, the child is to learn to read through insight into the structure of words. It begins with the spoken word and systematically progresses to written structures. Words are taught by component parts larger than the individual letter, and reading and writing are taught together. A basic difference that separates this approach from the Bloomfield-based linguistic programs is the grouping of words by beginnings (e.g., ca-n, ca-t, ca-p) rather than endings (e.g., m-an, f-an, c-an). It is felt that this technique follows natural pronunciation patterns (we say "can" as ca-n), directs the eye in desired left-to-right direction, and is more apt to promote attack of less regular, multisyllable words (e.g., calendar or camel will be tried more confidently because the beginning is known). After words are "deciphered" structurally, instant recognition is promoted through repeated practice with the word. The
program utilizes a wide variety of machines to present materials based on structural reading concepts. The Tach-X is a tachistoscope which is designed to develop high speed visual accuracy, efficiency, and retention. The Aud-X is an audio-visual machine which utilizes and synchronizes both sight and hearing in building oral language, sight vocabulary, and structural analysis skills. The Controlled Reader projects visual story materials at controllable rates through a moving slot. It directs the students' attention and promotes concentration by making rereading impossible. Use of this range of "multi-sensory" instruments is felt to provide training in skills which are pertinent to the reading process. In order to attempt assessment of the contribution of the mechanized devices in the Listen, Look, Learn reading program, eight classrooms, in which the EDL machines and their materials were used to supplement basal reading programs, were included as experimental groups. While Spache (1963) has reported increases in reading rate as a result of use of mechanized devices, Tinker (1967), in a summary of research in this area, has cast doubt on the value of their use. The Tach-X and Con- trolled Reader and their materials were used during brief daily periods to augment the basal program. No attempt was made to correlate the somewhat diverse instructional philosophies of the basal and structural approaches. The Aud-X was not available for use in these classrooms. #### **CHAPTER III** #### **METHODS AND PROCEDURES** Influences impinging upon the design and procedures of this study have been many and varied. Foremost has been the willingness of the Granite School District personnel to support the study so fully and to cooperate without complaint in all that was asked of and from them. An additional positive influence has come from the availability, for selective use and examination, of the techniques and instruments of the many recently reported comparative studies. A negative limitation has been imposed by lack of time for desirable preplanning and orderly selection of experimental programs and classrooms. However, since this has been a pilot study producing only preliminary data, these limitations will be acknowledged as unavoidable. ## **Population** At the time of pre-testing, 1295 first-grade students in forty-seven classrooms of Granite School District participated in the study. Mortality due to moves from these classrooms was relatively small and was balanced across programs. No teacher, either control or experimental, declined to take part and the original selection of classrooms remained in the study throughout the school year. However, the data from one classroom, excluded from all lists of experimental groups presented in this report, were withdrawn as a result of inability to maintain program fidelity to more than a small degree. Only children from this original pre-test population were included in a three-level analysis of variance utilizing pre-test readiness and IQ. When blocking by these levels, a severe imbalance occurred from the single i/t/a classroom, and this classroom's data too, was withdrawn from the present study. The experimental and control groups ranged from the extreme district high socio-economically to the extreme district socio-economic low represented in Title I schools. A five-level socio-economic scale was developed with the aid of the district Pupil-Personnel office and was utilized as a dependent variable in analysis of the data. Factors influencing a classroom's position on the scale included average area income, average area home valuation, percentage of area students completing high school, percentage of area students predicted to attend college, and their school's status in the Title I and Headstart federal programs. In order to establish a norm for district first grades, eighteen control classrooms were randomly selected, using a statistical table of random numbers, from schools not involved in experimental first-grade programs. Statistical procedures for random selection were adhered to rigidly with the following exceptions. The entire first-grade population of two schools in lower socio-economic areas was included as a balance for experimental programs being undertaken in area Title I schools. One other first-grade group was added at the request of the principal whose other first grades were all involved in experimental programs. The possibility of contamination of the data due to these exceptions to random selection is recognized to be important and it will be recommended that any future studies allow no such exception. The most successful procedure for selection of experimental classrooms, following the experimental design recommendations of Campbell and Stanley (1963), would entail an equally random selection and assignment from district first-grade teachers. For this study, however, the experimental programs include those requested by either the principals and/ or teachers involved and already planned for use prior to the design of the study. The only exception, the SRA materials, were assigned to the entire first-grade population of a school which had no classes selected during the random sampling for controls. The resulting experimental classrooms include twelve using Webster Division, McGraw-Hill Programmed Reading materials, two using the SRA Basic Reading Series, one using Harper & Row Linguistic Readers, one using i/t/a materials, five using Listen, Look, Learn materials, and eight using EDL machines and materials to supplement a basal reading series. The resulting imbalance, particularly in programs represented in only one classroom, further limits the interpretation of data resulting from the study but does offer maximum preliminary data. ## General Experimental Design Campbell and Stanley (1963) have outlined alternative designs for research in teaching in terms of control of specified factors which might interfere with research validity. Design of this study is based upon their "quasi-experimental non-equivalent control group design." Their use of the descriptive term "quasi-experimental" is intended only to designate a degree of variance from optimal experimental conditions and not to rule out the value of this design. Within the design, use is permitted of existing classroom units rather than the preferred random assignment of children to control or experimental groups. The "self-selection" of the experi- mental programs by teachers is also acceptable within this design, though recognized as imposing limitations and certainly not desirable. Broadly, the design involves experimental and control groups which do not have "pre-experimental sampling equivalence" but are given pre-tests and posttests. Within this framework, specified factors threatening both internal and external validity must be controlled. To prevent their direct effect on experimentation results, apt to be mistaken for experiment-related changes, seven factors of internal validity were specified by Campbell and Stanley and accounted for in the internal design of this study. The factor of "intrasession history," events which may occur between measurements in addition to the experimental variables, was assigned prime importance and dealt with in several ways. In an attempt to partially nullify the Hawthorne effect (Cook, 1962), which is found to bias toward the experimer i groups, all participating groups were addressed as "experimental" and received essentially equal attention and treatment. Any exceptions occurred in teacher training and will be discussed in that section which follows. Fidelity to the assigned program was controlled through pretraining of teachers and classroom observation, with resulting additional teacher training, by the research staff. Experimental occasions, such as visitations or testing, were equal and randomized in respect to time of day or day of week. A computer-scorable log sheet was constructed on which teachers recorded the amount of time during a day they devoted to the direct teaching of specified reading activities. It was used in statistically accounting for differences in instructional time. The "instrumentation" factor—changes in the measuring instruments, the observers, or scorers which may produce changes in the measures obtained—was controlled by the use of fixed (printed) tests, trained staff testers, and rigidly followed test procedures. Trained scorers, separate from the testing staff, followed detailed written scoring instructions. Since observations were used only as a training tool rather than a measurement device, they did not affect the instrumentation factor. "Statistical regression" and biases resulting from "selection" are the factors felt by Campbell and Stanley to be the greatest threat to this particular research design. However, it was pointed out that both are solvable through recommended statistical procedures which include the use of class means and an analysis of covariance. However, the limited number of classrooms in most programs prohibited the use of class means in this study. Also, pre-test scores were used for separate three-level analyses of variance, because of the information concerning the effective- ness of each program for children in each level such a technique might provide. Control of the remaining three factors is considered to be inherent to the basic design itself. The factor of "maturation," a function of "passage of time per se," and "testing," the possible effect of one test on a later test, are considered to be manifested equally on all groups. The "mortality" factor, possible sample bias resulting from unequal loss of subjects from the groups to be compared, was controlled by use of intact classroom units. Loss due to family moves would tend to balance out and any differential would occur only by chance. The most frequently expressed doubts about comparative educational research are judgments about the external
validity or generalizability of the research findings. Campbell and Stanley isolated factors which tend to jeopardize external validity in this particular design. The "interaction effects of selection bias and the experimental variables" have been partially controlled by the use of a number of classroom units. This allows for a wide variety of the conditions and schools represented in the district population to which results might be generalized. The "self-selection" of the experimental groups weakens this control to some extent but does not invalidate it completely. The "reactive effects of testing and the experimental situation," the Hawthorne effect which we have endeavored to spread equally among all groups, will interfere with generalization to groups in a non-experimental situation. However, since a balance of these reactive effects between experimental and control groups has been attempted, the trends of the results of the study may then be generalized, with the caution due preliminary data, to Granite District first-grade classrooms. While questions of validity controlled the overall research design, the selection and sequencing of instruments used within this framework was necessarily controlled by the hypotheses to be tested. The purpose of the pilot study, stated more fully in the hypotheses presented earlier, was to assess selected language arts skills and attitudes following initial reading instruction with diverse materials and methods. Since pre-instructional reading achievement is largely nonexistent among first graders, readiness for instruction and measurable intellectual potential were determined to be significant areas for the pretesting of the population. A group reading-readiness test and a group non-verbal IQ test were administered during the second and third week of the school year. Reading and writing skills were considered sufficient for administration of skill-oriented pre-tests in late February, and this was accordingly done. A standardized reading achieve- ment test, a uniformly assigned written composition, and a reading attitude inventory were administered to the entire population. A subsample of each classroom was given an individual oral reading test, and a random selection of classrooms participated in an observation of reading as a free-time activity. Post-tests were administered in mid-May after approximately 165 days of reading instruction. They included alternate forms of the group and individual reading tests, a second sample of written composition, and an experimental "linguistic reading" achievement test, presently available in only one form. ## Teacher-Training and Program Fidelity Control Several investigators (e.g., Chall, 1963; Lerner, 1967) report a wide divergence in what a reading program's authors intend it to be and the way it is implemented in classrooms. Downing (1965) has pointed to setbacks to i/t/a instruction which result from faulty implementation. It was therefore extremely important to the validity of this research that there be close control of both methodology and materials in our experimental groups. Teachers could not simply be assigned materials and manuals and set forth upon the year of instruction. Similar concern for program implementation within the control groups was not deemed necessary. The control group was large, and use of varied materials and implementations was intended in establishing a norm for the district. The majority of the experimental programs were assigned to teachers who had had no previous experience with the materials. None of them had had more than one year of (largely undirected) previous experience with their program. Therefore, early workshop instruction of the experimental teachers was initiated before school began, or early in the school year, as a first step toward control of fidelity to their programs. Whenever possible, specialists representing the publisher as authors, editors, or consultants worked with the teachers to develop an understanding of program use and to help solve possible problems. Released time for the teachers was provided by the district when workshop instruction was arranged during all or part of a regular school day. When publishers were unable to provide adequate training representatives, research staff or district personnel who were thoroughly familiar with the program(s) provided initial training which was augmented by conference telephone conversations with authors and/or consultants. In addition to these early workshops, members of the research staff who had familiarized themselves with a particular program or programs held monthly meetings with their teachers to discuss program adherence and current problems. As a training tool to be used in these meetings and to aid in assuring fidelity, rating scales were developed by the staff member responsible for each program (see Appendix A). They were used during unscheduled monthly classroom observations of one-half hour on two consecutive days. While the teacher was not given advance warning of the visit, the principal was consulted to avoid days when school activities might conflict with classroom reading lessons. The control groups were also observed on an identical schedule, using a rating scale which was developed to indicate procedures within these groups which might otherwise have been thought to be the sole domain of an experimental group. There were no workshops scheduled for control group teachers, although this should be given consideration in future research. No specific format was established for the development of the rating scales, though similarities do exist as a result of staff proximity and conferences during their development. The only guidelines were provided by their purpose as a training tool, usable by their developer, and a need to provide knowledge about the implementation of the most pertinent techniques and philosophies of the program. They are basically outlines of the major areas of each program, with allowance for indicating, through circled numbers and comments or yes-no checks, whether program adherence was lacking, only partial, or unabridged. The majority consist of a single sheet for recording, with directions for their use provided separately when the developer felt this was necessary. Copies of these scales have been provided in Appendix A, with proper recognition given to their authors. While it was considered impractical to control for equal amounts of reading instructional time within classrooms, this was felt to be an important variable which could be reflected in the measured research results (Harris, 1967). A computer scorable time log (see Appendix B) was developed as a tool for accounting for the amount of teacher-directed reading instructional time in each classroom. To help assure uniformity, directions and criteria for the use of the log were discussed during a special afterschool meeting of all participating teachers. For the months of November and December, while awaiting delivery of the printed forms, the teachers in all groups were asked to devote a minimum of one hour a day to reading instruction. For the full month of January and one week per month through April, they kept a daily log of time spent directing specified reading activities. Based on this sampling, mean teacher-directed instructional time served as a dependent variable for intercorrelation with achievement results. In developing the time log sheet, it was necessary to first designate areas of classroom activity which contributed to all levels of the language program. Those directly related to reading instruction were delineated by the skills being taught as well as time devoted to instruction by ability groups (e.g., Group I was to be composed of the highest reading-grade children). Instructional time which was indirectly related to reading, such as listening or writing activities, was also to be designated. Since student-time would be difficult to assess for any activity, only the time in which the teacher was directly involved in a teaching activity was to be recorded. Design of the actual sheet was the responsibility of Mr. Ronald Beckstrom, district computer specialist. He planned for maximum information on a single sheet and was able to overcome a problem of interference of ink density, experienced by Harris (1967), through use of red ink. While no attempt was made to control materials in other curriculum areas, supplemental reading materials used in the "linguistic" classrooms were controlled, on publisher recommendation, to prevent interference with the children's realization of the regularities of our written language. Experience charts which use a full range of vocabulary were discouraged. A bibliography of supplementary books which utilize regular sound-spelling correspondence was constructed after examination of books available in the district and was distributed to the teachers (see Appendix C). ## General Administrative and Testing Procedures This entire project was accomplished without full-time involvement by any member of the staff. A staff of thirty, including this author as director, consisted in large part of district personnel who were otherwise assigned but were released to devote time to the study as needed for classroom observations and/or testing. Graduate students from the University of Utah, one of whom was interested in portions of the data for a thesis, were also available for a few hours a week. A staff of four scorers, separate from the testing staff, was employed on an hourly basis and was trained in correcting each test by a staff member. Two consultant specialists participated in implementation of specific aspects of the design, principally in computer-related areas. In addition, a clerical staff of four transferred data to computer sheets used in key punching. In consultation with Dr. Ethna R. Reid, Reading Center Director, and Dr. Gabriel Della-Piana, University of Utah Director of Educational
Research and consultant to the Reading Center, the author, as project director, assumed responsibility for overall design of the research as well as the selection, and any necessary construction, of the testing instruments. Coordination of all activities, compilation of data, intra-study correspondence and the training of test personnel were also the responsibility of the project director. Members of the staff were trained in test administration in order to assure uniformity and conformance to the procedures provided with each test instrument. Manuals of standardized tests and directions accompanying all others were rigidly adhered to, and necessary timing was done by stop watch. For group tests, classroom teachers served as proctors only to the extent of helping students keep their place or listening to the reading of written compositions. All directions were given by the test administrator. All individual testing was done in a quiet, private room other than the classroom. A statistical table of random numbers was used to select a subsample of children for these tests. Through scheduling, time of day for testing was equalized among the programs, including the control groups. Enough testing personnel were used to complete a test series in a brief time that would avoid differences in the amount of teaching received by any one group prior to testing. All scoring was done in an agreed manner, following specific written directions (see Appendix D), by trained members of the scoring staff. ## Instruments and Schedule of Testing 1. Pre-tests. The following reading-readiness and intelligence tests were administered to the entire population as pre-tests during the second and third week of the school year. The Murphy-Durrell Reading Readiness Analysis (Murphy and Durrell, 1965) Phonemes Test Letter Names Test Learning Rate Test The Lorge-Thorndike Intelligence Test, Level I Form A (Lorge and Thorndike, 1957) The Murphy-Durrell Reading Readiness Analysis was administered to the entire research population during the second week of the school year. Three subtests are included in the battery. The first, the Phonemes Test, is designed to measure a child's ability to identify separate sounds in words. Initial consonant sounds, in the order of frequency in which they occur in the language, are tested first, followed by five sounds in final position. The phonemes are first taught and then tested by the placing of an X on pictures beginning or ending with the specified sound. The Letter Names Test contains 52 items which test a child's ability to identify letters, named by the test administrator, from a series of letters. Letters such as b, d, p, and q are tested against each other to assure that they are really distinguished. The Learning Rate Test is intended to test the number of sight words a child is capable of learning, following typical formal instruction procedures. Nine familiar words are taught, through use of chalkboard, flash cards, and test booklet, for identification in a multiple-choice test one hour later. The children must first discriminate between these and other words taught and then between these and untaught words of similar form. The Cooperative First Grade Study (Bond and Dykstra, 1967) reported that the Letter Names subtest of the Murphy-Durrell was the best single predictor of first grade reading achievement. The Phonemes Test ranked next in value as a predictor. The Lorge-Thorndike Intelligence Test was administered as a group test during the third week of the school year. It is an untimed, power test of abstract intelligence containing only pictorial items. Three subtests include oral vocabulary, selection of inappropriate items, and selection of paired pictures. The instructions are oral, repeated and reinforced with each item, and are paced to the group by the administrator. 2. The mid-year tests. The mid-year series of tests, administered in February and early March, served in part as skill-oriented pre-tests for the study and included the following instruments. The Gates-MacGinitie Primary A (B) Reading Test, Form I (Gates and MacGinitie, 1966) Vocabulary Comprehension The Gilmore Oral Reading Test, Form A (Gilmore, 1951) Accuracy Comprehension Rate Sample Written Composition Number of words attempted Subordinate Clause Index Mean T-Unit Length The San Diego Inventory of Reading Attitudes (Vogt, Lane, Kellogg, and Norin, 1964) Observation of Motivation to Read The Gates-MacGinitie Reading Test is part of a new series which replaces the Gates Primary Reading Test. It consists of two parts and is available in two equivalent forms, I and II. The first part, a Vocabulary Test, consists of exercises which contain four words and a picture illustrating the meaning of the word to be selected. The Comprehension Test consists of items containing a panel of four pictures from which to select the one that illustrates accompanying paragraphs of increasing length and difficulty. Although it is not a speed test, a time limit is specified for each subsection. Children who tested within one point of the top in either vocabulary or comprehension were retested with the next level Primary B (Form I) test which has a higher range. The Gilmore Oral Reading Test was administered to a randomly selected subsample of five children in each classroom. It consists of a series of graded paragraphs to be read aloud following discussion of a motivating picture. Errors are recorded by type (e.g., omissions, substitutions, etc.) and comprehension is checked through questions provided with each paragraph. In addition to the accuracy, comprehension, and rate scores of this test, the number and kind of errors made could be computed and used as dependent variables. It may be possible that word attack differentials between programs will appear. For instance, significantly more frequent substitution or mispronunciation errors by children instructed by one method may indicate a greater willingness to attack unfamiliar words than shown by a program in which the children predominantly required tester prompting of unfamiliar words. A written composition was assigned to the entire population by research staff members during this test series. Since it is an area in which there is considerable current interest but little precedent, particularly on the first grade level, techniques for assessing control of written expression were developed for this project. A dialogue, including a motivational poem (see Appendix E), was provided to hold procedures consistent in all classrooms. A poem was selected for subject motivation for reasons of brevity and controllability. (A story would involve more time and subject-oriented classroom motivational conversation could not be entirely uniform in all classrooms, even with the use of identical stimulus pictures or objects.) The children were asked to write their own stories, making them as long as they liked, and making their best attempt to spell each word themselves. No help in spelling was given by the administrator. At the end of twenty minutes, or earlier if they were finished, each child was asked to read his story to the staff member or teacher to assure proper interpretation of the words intended. Obscurely spelled words were written in red above the lines by the listener. Words, or inflections, which were read but had been omitted in the written form, were also added in red above the line and enclosed in parentheses, in order to facilitate interpretation of sentence structure. In the past, evaluation of written composition has been almost entirely limited to computation of the numbers of words written, mean sentence length, and attempts, at best subjective, to determine creativity. The last-named remains an elusive and subjective judgment and, as such, was not an aspect of the evaluation used in this study. The weakness of relying upon sentence length as a developmental indicator, particularly in primary writing which is apt to contain "run-on" sentences extended by conjunctions, has recently been recognized. Many of the alternatives to the use of this index have been summarized by Cartwright (1966). Hunt (1965; 1966) has developed extremely influential measures of syntactic development which are based upon linguistic transformational theory. In large measure, past research has, like Hunt's, been limited to the upper elementary grades and above. For this study, it was felt that it would be valuable to selectively adapt these previous techniques to our first-grade population. Three measures were determined to be most significant for our population. One of them, number of words attempted, was judged to be the foundation upon which higher order syntactic control would be built. A "subordinate clause index," as modified from the original by Hunt (1966), was obtained by the following formula: <u>Total No. of main clauses + Total No. of subordinate clauses</u> _ Total No. of main clauses The Subordinate Clause Index Hunt found that an increase in this index consistently reflects the general trend of language development. It would also reflect the most important difference found by Fries (1940) in the span from semiliterate to standard written English of adults. The "minimal terminal units" (T-Units) of Hunt (1966) were utilized in the remaining measurements through use of the following formula: Total No. words attempted Total No. of T-Units Mean T Unit Length A T-unit is definable as the "shortest unit into which a piece of discourse can be cut without leaving sentence fragments as residue" (Hunt, 1966, p. 737). In size, they intervene between the main clause and the compound sentence, since each one consists of a main clause plus whatever subordinate clause(s) is attached to or embedded within it. The measurement of mean T-unit length has been shown to reflect a developmental tendency to make use of more subordinate clauses per main clause as writing becomes more mature and controlled. Griffin (1965)
further utilized the T-unit to compute an index of the number of generalizing transformations performed in written sentence construction. This was, however, felt to be an unnecessary measure in evaluation of primary writing samples. Anderson (1937), in testing the reliability of several clausal measures, found them to be unreliable when two or more scorers worked on the same set of compositions. In the present study, therefore, one scorer, a doctoral candidate in linguistics who was thoroughly familiar with the terminology, was used to score the entire group of compositions. A criterion sheet (see Appendix F) for use in scoring was supplied to provide for adherence to the intentions of the researcher. Since the children instructed in i/t/a were in various stages of transfer to TO, an i/t/a alphabet key was provided the scorer and a cross-check of the phonetic acceptability of the spellings was made with the classroom teacher as well. To conclude this series of mid-tests, attitude toward reading and an inclination (motivation) to read outside the instructional situation were both deemed important aspects of successful reading instruction. A standardized *Inventory of Reading Attitude*, developed by the San Diego County Public Schools, was administered, with the permission of that body, to the entire population early in March. Statements concerning reading were read to the children by the test administrator. They were told to circle either yes or no on the inventory sheet to show how they usually felt about reading. The 25 items included in the inventory were selected as the most discriminatory from an original list of 114 items administered in 24 classrooms. The first three questions of the inventory are included below to exemplify the design of this instrument. Yes No 1. Do you like to read before you go to bed? Yes No 2. Do you think that you are a poor reader? Yes No 3. Are you interested in what other people read? A random sampling of classrooms participated in a pilot study intended to assess motivation to read outside the instructional situation. Each of these classrooms was given ten minutes of "free time" twice a week over a three-week period (see Appendix G). One of the periods was to occur early in the week, morning or afternoon, and the other was to be late in the week, at an opposite time of day. The children were given a choice of art, writing, or reading activity and were told they must stay with their choice for the entire ten-minute period. The teacher noted on the scoring sheet, with checks, all children who selected the reading activity as their choice. To provide a scoring range, the six possible selections of reading per child were weighted by allowing one point for the first reading choice and an additional two points for each subsequent choice of reading (e.g., one reading selection = one point, two reading selections = three points, etc. to a possible total of eleven points). 3. Post-tests. Post-tests were administered in mid-May after approximately 165 days of instruction, and included the following instruments. The Gates-MacGinitie Primary A Reading Test, Form II (Gates and MacGinitie, 1966) Vocabulary Comprehension The Gilmore Oral Reading Test, Form B (Gilmore, 1951) Accuracy Comprehension Rate Linguistic Reading Test, Grade 1 (Anastasiow and Hansen, 1966) Sample Written Composition 6 Number of words attempted Subordinate Clause Index Mean T-Unit Length The alternate form of the previously discussed Gates-MacGinitie test was administered in only the A level of difficulty. A problem in comparing the February scores of the two levels resulted in the omission of the B level in this test series. The written composition was assigned in a manner comparable to the pre-test. The individual Gilmore Oral Reading Test was administered to the same subsample tested in February. The Linguistic Reading Test is an experimental test which was given to a random sampling of "linguistic" and control classrooms. It was developed for the Palo Alto Unified School District to supplant traditional reading measures which are recognized to handicap the "linguistically" trained readers during the early stages of instruction. Varied aspects of the decoding process are measured by this test as pupils progress through seven subtests. For instance, Test 2 measures knowledge of grapheme-phoneme correspondence rules by requiring the student to make changes such as "not" to "note." Test 5 requires the selection of grammatical phrases such as "by the pond" rather than "pond the by." The seventh test necessitates listening to utterances such as "I gotta" and associating them with their written form, "I've got to." Use thus far by the developers seems to indicate that the test is a reliable measure of reading ability in conventional as well as "linguistic" programs (Anastasiow and Hansen, 1967). Simply for reasons of exploratory interest to future research, rather than as a source of immediate significance as data, a small subsample of children was used to provide short samples of tape-recorded oral conversation related in subject to the written compositions. These were evaluated using the syntactic measures, and scorer, employed for the written composition. The purpose of this sample was to investigate the possibility of assessing differences among programs designed to produce proximity of written control of language to oral language control. ### Statistical Treatment of Data Statistical procedures were selected which were felt to be most efficient in providing information relevant to the purposes of the research design. Twenty-one dependent variables resulted from the data collected in the study. Within each program, excepting i/t/a, the Pearson product-moment correlation coefficient was utilized to determine the relationships between pupil/class characteristics, readiness, and achievement measures, and six 21 X 21 matrixes resulted. Another important anticipated outcome of the research design was determination of whether different approaches to initial reading instruction would produce differentiated results in terms of the measured level of intelligence or readiness at time of the pre-tests. Therefore, the pupils within each program were blocked in turn according to their performance on each of these measures. Comparisons among the seven programs were performed for high (110 and above), middle (90 to 109), and low (89 and below) IQ children. A 3 (levels of IQ) X 7 (reading programs) analysis of variance was performed for each of the twenty-one dependent variables resulting from the study. Additionally, a 3 (levels of readiness) X 7 (reading programs) analysis of variance was performed on the same twenty-one dependent variables. To obtain the blocking for the three Murphy-Durrell readiness levels, all total test scores were tabulated and divided into three ranges of essentially equal population proportion throughout the programs. The high group included scores from 98 to 118, the middle group 74 to 97, and the low group 16 to 73. The computations necessary for the three-level analysis of variance were performed by a Univac 1108 Computer using a two-way analysis of variance for unequal n's program as written by Richard Maxwell of the University of Utah Computer Center. Intercorrelations were computed using options from the Factor Analysis Program as written by Dan Anderson and Ed Dallin of the Computer Center. Michael Hogben was consultant on design and coordinated all data processing from initial direction of data coding through final computer analysis and reporting format. #### CHAPTER IV ### STATISTICAL RESULTS The preliminary nature of this study and the imbalance in the number of subjects within the participating programs greatly restricts desirable statistical analysis and interprogram comparisons. Therefore, the following discussion of results will be limited to summary statements and concise tables. The complete data resulting from the study is available as a separate publication from the ECRI offices of Granite School District. Relationships Between Pre-test Measures and Reading Achievement The Pearson product-moment correlation coefficient was utilized to determine the relationships between pre-test readiness for reading and post-test reading achievement within each separate program. The six programs include a control group, instructed with traditional district basal reading texts (American Book, Allyn & Bacon, Ginn, Houghton-Mifflin, or Macmillan), and experimental groups instructed with the McGraw-Hill Programmed Reading Series, the SRA Basic Reading Series, the Harper & Row Linguistic Readers, the Listen, Look, Learn (LLL) materials, or the Educational Developmental Laboratories (EDL) machines as supplement to one of the district basal series. 1 The five readiness measures obtained were the Murphy-Durrell Phoneme, Letter Name, Learning Rate, and Total Test scores and the DIQ of the Lorge-Thorndike Intelligence Test. The Vocabulary and Comprehension subtests of the Gates-MacGinitie Primary Reading Test, Form I, administered mid-year, served as a pre-test measure of reading ability. Form II of the Gates-MacGinitie Test, administered at the end of the experimental period, was selected as the prime achievement measure. The within-program means for each of the dependent variables of the study are reported in Table 1. Due to sampling procedures in the administration of the Gilmore Oral Reading Test, a sufficient n was available for only the Control-McGraw-Hill comparison. Thus, the Gilmore results have been excluded from this report and will appear in a separate report. A summary of the relationships of the pre-test readiness and reading measures to the Gates-MacGinitie Vocabulary achievement measure is re- ^{1.} The data from the single i/t/a classroom was eliminated from the reported statistics because of a sevete imbalance and top-heaviness when blocking by readiness and IQ. A duplicate multiple-class i/t/a
study was undettaken in Granite School District during the 1967-68 school year and data from that study is available as a separate publication from ECRI. Table 1 Within-program Means and Standard Deviations for each of the dependent variables of the study | | 3 | Control | Mcc | McGraw-
Hill | 四点 | EDL.
Basal | いない。 | Listen
Look
Learn | SRA | 5 | Harp | Harper & | |--------------------------------------|--------|---------|-------|-----------------|-------|---------------|--------|-------------------------|-------|-------|--------|----------| | | Mean | S.D. | Mean | S.D. | Mean | S.D. | Mean | S.D. | Mean | S.D. | | 5 | | Murphy-Durrell | 74 76 | | | , | | | | | | | | 9 | | Murphy-Durrell | 30.50 | 8.85 | 34.53 | 9.18 | 39.63 | 7.54 | 33.85 | 90.6 | 32.67 | 10.25 | 36.04 | 8.23 | | Letter Names
Murphy-Durrell | 37.78 | 12.11 | 38.15 | 12.32 | 41.53 | 10.70 | 31.42 | 14.53 | 31.42 | 14.53 | 39.32 | 10.70 | | Learning Rate
Murphy-Durrell | 10.65 | 5.01 | 8.93 | 6.40 | 12.16 | 3.77 | 9.47 | 4.22 | 8.46 | 4.71 | 9.46 | 4.36 | | Total Score
Lorge-Thorndike | 84.93 | 21.06 | 81.37 | 20.49 | 93.03 | 19.65 | 83.50 | 20.72 | 72.19 | 16.72 | 84.11 | 19.02 | | DiQ | 101.91 | 12.57 | 97.57 | 12.46 | 99.14 | 11.91 | 100.88 | 11.74 | 98.00 | 14.67 | 101.93 | 11.49 | | Sex
Gates-MacGinitie I | 0.53 | 0.50 | 0.50 | 0.50 | 0.50 | 0.50 | 0.44 | 0.50 | 0.48 | 0.50 | 0.57 | 0.50 | | Vocabulary
Gates-MacGinitie I | 27.70 | 9.89 | 29.21 | 11.02 | 25.45 | 10.00 | 26.54 | 10.25 | 26.00 | 13.00 | 32.04 | 7.99 | | Comprehension
Gates-MacGinitie II | 15.12 | 7.93 | 16.06 | 8.82 | 13.22 | 6.47 | 15.67 | 5.93 | 15.23 | 7.62 | 18.88 | 5.64 | | Vocabulary
Gates-MacGinitie II | 36.41 | 10.07 | 37.77 | 9.72 | 37.13 | 9.08 | 35.78 | 10.34 | 30.85 | 12.99 | 41.92 | 4.15 | | Comprehension
Attitude toward | 21.65 | 7.53 | 23.24 | 8.42 | 21.60 | 2.68 | 21.86 | 7.41 | 18.02 | 9.29 | 24.38 | 5.96 | | Reading | 5.40 | 1.71 | 5.51 | 1.58 | 5.05 | 1.90 | 5.52 | 1.87 | 4.83 | 2.28 | 4.59 | 1.60 | Table 1 Within-program Means and Standard Deviations for each of the dependent variables of the study | | | | 2 | N. | _ |
 | i.i | Listen | | | ;
 | | | |-------------------|--------|---------|--------|-------|--------|---------------|--------------|---------|-----------|-------------|-------------|-----------------|--| | | පි | Control | Hell | III | 4 64 | EUL.
Basal | Look | ¥ Ħ | S | SRA | Harp
Row | Harper &
Row | | | | Mean | S.D. | Mean | S.D. | Mean | S.D. | Mean | S.D. | Mean | S.D. | Mezm | S.D. | | | Motivation to | | | | | | | | | | | l | | | | Read | 4.88 | 3.60 | 4.03 | 3.68 | 4.77 | 3.40 | 96.0 | 1.60 | 1.41 | 1.43 | 00 | no data | | | Written Sample I | | | | | | | | | | | | } | | | No. of Words | 23.04 | 13.38 | 21.00 | 14.23 | 22.07 | 12.97 | 16.61 | 60.6 | 18.71 | 15.06 | 21.67 | 7.55 | | | Written Sample I | | | | | | | | | | | | | | | Clause Index | 1.16 | 0.77 | 1.23 | 1.01 | 0.94 | 0.52 | 1.04 | 0.47 | 0.91 | 0.50 | 1 23 | 77.0 | | | Written Sample I | | | | | | | | : | | 3 | 3 | 5 | | | T-unit length | 6.37 | 5.27 | 5.79 | 3.33 | 5.97 | 4.80 | 88.9 | 4.10 | 2 67 | 90 9 | 6 11 | 176 | | | Written Sample II | | | | ! | | | | ì | Š | | } | 70.7 | | | No. of Words | 26.92 | 15.42 | 33.64 | 19.81 | 34.74 | 22.96 | 27 38 | 12 97 | 16.63 | 10.40 | 200 | 103 | | | Written Sample II | | | | | | | 3 | 17:31 | 70.01 | 2.51 | 3:5 | 17.0 | | | Clause Index | 1.28 | 0.55 | 1.35 | 0.69 | 1.31 | 0.69 | 1 50 | 0.73 | 20.0 | 290 | 8 | 600 | | | Written Sample II | | | | | | | 7: | | C C C | 3 | 70.1 | 70.0 | | | T-unit length | 9.05 | 5.56 | 8.38 | 4.59 | 8.27 | 4.67 | 0 52 | 4 56 | 4 67 | 171 | 10.62 | 22 | | | Socio | | | | | | | } | | | 7 | 10.02 | 7.61 | | | Economic | 3.26 | 1.19 | 3.68 | 1.05 | 3.93 | 1.19 | 38.5 | 1 20 | 5 | 5 | 5 | 8 | | | Linguistic | | | | 1 | | Ì | 9 | 7.0 | 3 | 3 | 3.5 | 3 | | | Reading Test | 35.00 | 13.49 | 41.92 | 13.54 | 36.14 | 15.00 | Š | no dota | 24.10 | 14 21 | 44 25 | 10 26 | | | Total | | | | | | | | 1 | | | r
F | 12.30 | | | Reading Time | 165.61 | 50.12 | 127.20 | 49.08 | 161.85 | 35.04 | 148.79 39.31 | 39.31 | 99.10 | 43.15 | 131 20 | 20 | | | | | | | | J | | 1 | | > * * * * | • | 174.66 | ţ | | S.D. = Standard Deviation Table 2 Correlations between pre-test measures and the post-test Vocabulary subtest of the Gates-MacGinitie Primary Reading Test, Form II | | Control | McGraw-
Hill | EDL-
Basal | Listen
Look
Learn | SRA | Harper-
Row | |--------------------|---------|-----------------|---------------|-------------------------|-----|----------------| | Mean Ns | 404 | 268 | 166 | 88 | 39 | 23 | | Murphy-Durrell | | | | | | | | Phonemes | .49 | .51 | .66 | .33 | .64 | .11* | | Murphy-Durrell | | | | | | | | Letter Names | .59 | .56 | .69 | .67 | .76 | .54 | | Murphy-Durrell | | | | | | | | Learning Rate | .36 | .27 | .55 | .53 | .45 | .371 | | Murphy-Durrell | | | | | | | | Total Score | .65 | .65 | .75 | .63 | .74 | .52 | | Lorge-Thorndike | | | | | | | | Intelligence Test | .35 | .44 | .37 | .29 | .69 | .38* | | Gates-MacGinitie I | | | | | | | | Vocabulary | .73 | .76 | .75 | .80 | .90 | .11* | ^{*}Did not reach the .05 level of significance. All other correlations reached the .01 level of significance. ported in Table 2. In recognition of the interprogram numerical imbalance in subjects, the mean number of subjects contained in intraprogram correlations has been included in some tables. The Murphy-Durrell Total Test score was the best predictor of achievement in three of the groups and a strong second in predictive rank in the other three. All of these correlations were substantial, ranging from .52 to .75. However, the Letter Names subtest, with a correlation range of .54 to .76, was the most important predictive component of the Murphy-Durrell in all programs. The Cooperative First Grade Study (Bond and Dykstra, 1967) also found this highly significant relationship between pre-instruction ability to recognize letters and success in learning to read in first grade. In four of the programs, the Phonemes subtest, which assesses ability to differentiate sounds in words, ranked second as a predictive component of the Murphy-Durrell. This included programs which, because they employ the traditional basal teaching methods utilized in the Learning Rate subtest, might be expected to have a higher achievement relationship to that subtest. In no reading program was the relationship of the Lorge-Thorndike DIQ to achievement as high as that of either the Letter Names subtest or Total Test score of the Murphy-Durrell. The high correlations of the Gates-MacGinitie pre-test and post-test Vocabulary scores are predictable for two parallel forms of a test. Mention should be made here of the unconformity of the Harper-Row correlations throughout the data. A proportionate balance of subjects in this classroom across readiness and IQ levels permitted the inclusion of these results. However, it is felt that the use of a single classroom unit and the resultant small n invalidates any conclusions which might be drawn from these correlations. It is not possible to isolate the factor(s) which might have been operating in that one classroom. The relationship of each of the pre-test measures to the Comprehension subtest of the Gates-MacGinitie Test is summarized in Table 3. The Murphy-Durrell Total Test score, with correlations ranging from .60 to .72, was the best predictor of achievement in every program except Harper-Row. Ranking first in that program, and being a strong second in all others, the Letter Names subtest, with a range of .52 to .79, was again the best predictive component. The Lorge-Thorndike DIQ, with a range of .31 to .66, was lower than either the Letter Names or Total Test correlations in five programs and equal to the second-ranking Letter Names relationship in the SRA program. The correlations of the Gates-MacGinitie pre-test and post-test Comprehension scores, ranging from .45 to .71, are somewhat lower than those of the Vocabulary scores. They are thought to Table 3 Correlations between pre-test measures and the post-test Comprehension subtest of the Gates-MacGinitie Primary Reading Test, Form II | | Control | McGraw-
Hill | EDL-
Basal | Listen
Look
Learn | SRA | Harper
Row | |---------------------------------|---------|-----------------|---------------|-------------------------|-----|---------------| | Mean Ns | 404 | 268 | 166 | 88 | 39 | 23 | | Murphy-Durrell | | • | | | | | | Phonemes | .49 | .43 | .59 | .35 | .62 | .25* | | Murphy-Durrell | | | • | | | | | Letter Names | .55 | .52 | .66 | .57 | .66 | .79 | | Murphy-Durrell | | | | | | | | Learning Rate
Murphy-Durrell | .37 | .31 | .61 | .49 | .42 | .34* | | Total Score | .63 | .60 | .72 | .60 | .67 | .64 | | Lorge-Thorndike | | | | | | | | Intelligence Test | .34 | .45 | .38 | .31 | .66 | .39* | | Gates-MacGinitie I | | | | | • | | | Comprehension | .45 | .58 | .67 | .62 | .71 | .61 | ^{*}Did not reach the .05 level of significance. All other correlations reached the .01 level of significance. Table 4 Correlations between pupil/class characteristics, written composition samples, Linguistic Reading Test, and the Murphy-Durrell Total Test scores | | Control | McGraw-
Hill | EDL-
Basal | Listen
Look
Learn | SRA | Harper-
Row | |-------------------|---------|-----------------|---------------|-------------------------|------|----------------| | Sex | 15 | 12 | 09 | 06 | -,10 | 18 | | Socio- | | | | _ | | | | Economic | .08 | 20 | 18 | 28 | .00 | .00 | | Attitude toward | | | | | | | | Reading | .17* | .17* | .24* | .07 | .02 | 43 | | Motivation to | | | | | | | | Read | .06 | .17 | .24 | .18 | .44* | | | Written Sample I | | | | | | | | No. of Words | .39* | .34* | .39* | .34* | .31 | .12 | | Written Sample I | | | | | | | | Clause Index | .16* | .20* | .32* | .20 | .35 | .11 | | Written Sample I | | | | | | | | T-unit length | .16* | .20* | .27* |
.05 | .41* | .08 | | Written Sample II | | | | | | | | No. of Words | .28* | .03 | .42* | .15 | .45 | .30 | | Written Sample II | | | | | | | | Clause Index | .18 | .08 | .28 | .31 | .12 | .12 | | Written Sample II | | | | | | | | T-unit length | .28* | .08 | .36* | .19 | .26 | .62 | | Linguistic | | | | | | | | Reading Test | .60* | .54* | .83* | | .66* | .78 | | Lorge-Thorndike | | | | | | | | Intelligence Test | 42* | .45* | .44* | .44* | .68* | .49 | ^{*.01} level of significance. reflect a trend toward reading for comprehension taking place during the latter half of first grade. Relationships of Pre-test and Achievement Measures to Pupil/Class Characteristics and Secondary Achievement Scores The correlations between pupil/class characteristics, written composition samples, the Linguistic Reading Test and the Murphy-Durrell Total Test readiness score are summarized in Table 4. Because the intraprogram range of n for these measures is large, due to sampling procedures, the table indicates those correlations reaching the .01 level of significance rather than reporting the mean n for each program. In general, low correlations with the variables of sex (-.18 to -.06), socio-economic status (-.28 to .08), attitude toward reading (.02 to .24), and motivation to read (.06 to .44), indicate little relationship of any of these variables to a child's readiness level. DIO, with correlations ranging from .44 to .68. was the most important contributing factor in readiness performance. Although perhaps related to reading achievement, the measures of unaided written composition, obtained both mid-year and as post-tests, resulted in lower relationships to pre-instructional readiness than did the reading achievement test results. The added measurement of facility with oral language in future research may provide insight into related skills missed by a readiness test. The high correlations of the unorthodox Lingustic Reading Test with readiness, ranging from .54 to .83, were similar to those of the more traditional Gates-MacGinitie test and were not selective of the "linguistically" trained groups. The relationships of the subtests of the Gates-MacGinitie test to pupil/class characteristics and secondary achievement scores are summarized in Tables 5 and 6. The variables of sex, socio-economic status, attitude toward reading, and motivation to read as a free-time activity have a generally low correlation with measured reading achievement. However, statistically significant correlations did result for the attitude and motivation variables in the control groups and McGraw-Hill program, which would have practical value only for the extremes in these groups. The variable of average reading-instructional time within each classroom bore little or no relationship to the achievement scores. The relationships of the measures of written language to achievement range from moderate to low. They are apt to be highest in the number of words written rather than in the complexity or length of the constructions. Perhaps account needs to be taken of oral language construction complexity and length as a guideline against which to measure written language. Very high corre- Table 5 Correlations between pupil/class characteristics, written composition samples, Linguistic Reading Test, average reading-instructional time, and the Gates-MacGinitie, Form II, Vocabulary scores | · | Control | McGraw-
Hill | EDL-
Basal | Listen
Look
Learn | SRA | Harper-
Row | |------------------------------------|---------|-----------------|---------------|-------------------------|------|----------------| | Sex | 05 | 14 | 13 | 11 | 26 | .10 | | Socio- | | | | | | | | Economic
Attitude toward | .03 | 24 | 13 | 09 | .00 | .00 | | Reading | .16* | .16 | .25* | .18 | .32 | 02 | | Motivation to
Read | .28* | .32* | .25 | .19 | .39* | | | Written Sample I | | | | | | | | No. of Words
Written Sample I | .39* | .36* | .40* | .39* | .46* | .20 | | Clause Index | .22* | .19* | .35* | .18 | .59* | .08 | | Written Sample I
T-unit length | .20* | .24* | .24* | .05 | .41* | .02 | | Written Sample II | | | | | | | | No. of Words
Written Sample II | .36* | .20 | .42* | .29 | .35 | .17 | | Clause Index | .16 | .21 | .37* | .26 | .36 | .04 | | Written Sample II
T-unit length | .22* | .32* | .37* | .22 | .49 | .35 | | Linguistic | | | | | | | | Reading Test Average Instruct- | .72* | .78* | .85* | | .84* | .77 | | ional Time | .17* | .15 | .07 | .01 | .19 | .00 | ^{*.01} level of significance. Table 6 Correlations between pupil/class characteristics, written composition samples, Linguistic Reading Test, average reading-instructional time, and the Gates-MacGinitie, Form II, Comprehension scores | or en de
Maria | Control | McGraw-
Hill | EDL-
Basal | Listen
Look
Learn | SRA | Harper-
Row | |-------------------|---------|-----------------|---------------|-------------------------|------|----------------| | Sex | 14 | 17 | 10 | 06 | 31 | 17 | | Socio- | | | | | | and the second | | Economic | .03 | 19 | 14 | 16 | .00 | .00 | | Attitude toward | | | | | 1.75 | * | | Reading | .21* | .19* | .29* | .19 | .37 | .03 | | Motivation to | | | | | 100 | | | Read | .32* | .37* | .26 | .17 | .35 | 1. 1 | | Written Sample I | | | | | | a service de | | No. of Words | .42* | .32* | .46* | .40* | .34 | .63* | | Written Sample I | 100 | | | | | | | Clause Index | .21* | .15 | .35* | .12 | .40* | 08 | | Written Sample I | | | | | • | | | T-unit length | .22* | .15 | .22* | 04 | .35 | 10 | | Written Sample II | | | | • | | 1000 | | No. of Words | 30* | .17 | .46* | .29 | .48 | .42 | | Written Sample II | | | | | | 100 | | Clause Index | .07 | .24 | .36* | .22 | .32 | .00 | | Written Sample II | | | | * | | 1. T. M. 1. S. | | T-unit length | .22* | .20 | .44* | .21 | .46 | .67 | | Linguistic | | | | | | | | Reading Test | .84* | .46* | .85* | | .82* | .82* | | Average Instruct- | | • | | | | | | ional Time | .18* | .16* | .03 | .01 | .07 | .00 | ^{*.01} level of significance lations between the Linguistic Reading Test and the two traditional achievement scores indicate that they measure very similar characteristics even though their test form and approach is quite different. With the exception of a McG1ax Hill correlation of .46 between the Comprehension score and the Linguistic test, the two tests appear to test all programs without prejudice, making the use of two tests seem unnecessary. # Evaluation of Comparative Program Effectiveness by Readiness Level An important anticipated outcome of this study was the determination of whether any of the different approaches to initial reading instruction would produce differentiated results in terms of the measured level of readiness or intelligence at time of pre-tests. Pupils were blocked in turn according to their performance on the Murphy-Durrell total test and again according to their Lorge-Thorndike DIQ. A 3 (levels of readiness) X 6 (Program) analysis of variance was performed for each of the dependent variables for high (98 to 118), middle (74 to 97), and low (16 to 73) readiness total test scores. Additionally, a 3 (levels of IQ) X 6 (Program) analysis of variance was performed for the dependent variables for high (110 and above), middle (90 to 109), and low (89 and below) IQ children. To obtain the blocking, all total test readiness scores and DIQs were tabulated and divided into ranges of approximately equal population proportion throughout the programs. Again, the extreme variation in n among the programs resulted in a proportionate variation among programs at each level and is a limiting factor in the discussion of significant results. Only those programs with comparable n's can be directly contrasted wit's any confidence. All other contrasts must be against the control group, established as a district norm. Effectiveness blocking on Murphy-Durrell performance. In general, dependent variables which proved to have a low relationship to achievement are not included in this discussion. However, the relationships of socio-economic status to achievement, discussed in a previous section, were obscured by the fact that both the extreme high socio-economic program (Harper-Row) and the extreme low (SRA), as ranked by intraprogram across-levels means, were homogeneous, one-school programs with S.D.s of 0.00. All other programs, with greater spans of classrooms and schools, were more heterogeneous. Since, in distributing the students of these programs to levels according to pre-test performance, it was possible for intraprogram subjects with a common socio-economic value to Table 7 Socio-economic ranking of programs by unadjusted, across-levels means of measured socio-economic values | Program | Rank* | N | Mean | S.D. | |---------------|-------|-----|------|------| | Harper-Row | 1 | 28 | 2.00 | 0.00 | | Control | 2 | 493 | 3.26 | 1.19 | | McGraw-Hill | 3 | 323 | 3.68 | 1.05 | | Listen, Look, | | | | | | Learn | 4 | 103 | 3.86 | 1.80 | | EDL-Basal | 5 | 202 | 3.93 | 1.19 | | SRA | 6 | 48 | 4.00 | 0.00 | ^{*1 =} the group highest in socio-economic status. Table 8 F-ratios for reading achievement measures blocking on levels of Murphy-Durrell Total Test readiness | | Gates-Ma
(Mid- | cGinitie I
test) | Gates-Mac
(Post- | | Linguistic | |--------------------------|-------------------|---------------------|---------------------|--------------------|-----------------| | | Vocab-
ulary | Compre-
hension | Vocab-
ulary | Compre-
hension | Reading
Test | | Reading
Programs (RP) | 7.11* | 5.25* | 8.07* | 6.37* | 3.97** | | Levels (L) | 323.00* | 98.00* | 285.00* | 257.00* | 47.60* | | RP x L | 9.36* | 7.20* | 3.04** | 4.43* | 1.36 | ^{*.001} level of significance **.01 level of significance cluster in one level, close examination of the data was indicated. Both significant program differences and program-by-level interactions resulted in the Murphy-Durrell readiness-levels analysis of
variance. The data revealed several significant interprogram differences in readiness levels, many of which acted to change the socio-economic ranking severely. As a frame of reference, Table 7 provides a socio-economic ranking of the programs by their across-levels unadjusted means of that value. Programs with the lowest means have the highest socio-economic ranking, since the values were computed on a range from 1 (highest) to 5 (lowest). Variations in this ranking, as well as variations due to clustering in sex (ratio of boys to girls) and IQ, were explored in the consideration of all significant program differences. They are indicated when found to be pertinent to these differences. The results of the analysis of interprogram reading achievement blocking on Murphy-Durrell readiness levels are summarized in Table 8. Significant program differences and program by level interactions were found for the subtests of both forms of the Gates-MacGinitie, indicating that the programs operated differently for students of varying readiness. For each variable, fifteen interprogram comparisons were made for each level. Only a review of the resulting significant differences and their implications is included in this report. Results of interprogram T-Tests, blocking on levels of Murphy-Durrell Total Test readiness, are reported in Tables 8 through 23. More detailed information will be found in consulting the separate publication of the project statistical tables which is available through ECRI. For the high readiness students, the significant differences favored McGraw-Hill Programmed Reading over the Control and EDL-Basal on all four Gates-MacGinitie measures and also over the Listen, Look, Learn (LLL) on the Form I vocabulary measure. The only other significant differences for this level favored SRA over EDL-Basal on the Form I subtests and the Controls over EDL-Basal on the Form I vocabulary test. In this level, significant differences for the Linguistic Reading Test also favored McGraw-Hill. In the middle readiness level, McGraw-Hill, SRA, and Harper-Row were all generally significantly more effective than the Control, LLL, or EDL-Basal programs on all four Gates-MacGinitie measures. Results in this level for the Linguistic test favored SRA and Hasper-Row over the other groups. Within the lowest level of readiness, a different pattern resulted. For the Form I subtests, it was a matter of all other programs being signifi- Table 9 T-Tests between the Control and McGraw-Hill Programmed Reading groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Leve
Total S
98-11 | core: | Level
Total S
74-9 | core: | Level
Total S
_16-7 | core: | |---------------------|--------------------------|-------|--------------------------|-------|---------------------------|-------| | Dependent Variable | t-value | S.D. | t-value | s.D. | t-value | S.D. | | Sex | 0.96 | 0.07 | -0.16 | 0.06 | 1.54 | 0.06 | | Gates-MacGinitie I | | | | | 100 | | | Vocabulary | -4.62* | 0.99 | -3.29* | 1.01 | -0.35 | 1.17 | | Gates-MacGiniție 1 | | | | | | | | Comprehension | -4.84* | 0.99 | -2.65* | 0.83 | 1.86 | 1.26 | | Gates-MacGinitie II | | | | | | | | Vocabulary | -2.02*** | 0.76 | -3.28* | 0.97 | -1.47 | 1.49 | | Gates-MacGinitie II | | | | | | | | Comprehension | -2.68** | 0.85 | -3.98* | 0.87 | -1.27 | 0.94 | | Attitude toward | | | | | | | | Reading | -0.46 | 0.26 | -1.17 | 0.20 | -0.62 | 0.23 | | Motivation to | | | | | | | | Read | 0.55 | 0.75 | 1.51 | 0.66 | 1.38 | 0.71 | | Written Sample I | | | | | • | | | No. of Words | 1.44 | 2.07 | -0.29 | 1.46 | 1.00 | 1.78 | | Written Sample I | | | | | | | | Clause Index | -2.52** | 0.13 | 0.15 | 0.11 | 0.13 | 0.11 | | Written Sample I | | | | | | | | T-unit length | -0.11 | 0.55 | 1.76 | 0.67 | 0.06 | 0.50 | | Written Sample II | | | | | | | | No. of Words | -0.98 | 3.69 | -2.20*** | 2.94 | -2.41** | 5.83 | | Written Sample II | | | | | | | | Clause Index | 0.48 | 0.09 | -1.22 | 0.14 | -0.60 | 0.13 | | Written Sample II | | | | | | | | T-unit length | 1.86 | 1.07 | 0.02 | 1.08 | -0.76 | 1.07 | | Lorge-Thorndike | | | | | | | | Intelligence Test | 1.72 | 1.64 | 2.06*** | 1.33 | 3.26* | 1.51 | | Socio- | | | | | | | | Economic | 1.12 | 0.17 | -4.20 * | 0.13 | -6.18* | 0.13 | | Linguistic | | | | | | | | Reading Test | -2.53** | 3.52 | -0.26 | 3.51 | -3.09* | 4.36 | | Total | | | | | | | | Reading Time | 4.37* | 7.22 | 7.15* | 5.48 | 6.65* | 5.99 | ^{*.01} level of significance ^{**.02} level of significance ^{** .05} level of significance Table 10 T-Tests between the Control and SRA Basic Readers groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | _ | • • | | | | | |---------------------|----------------------|---------|---------------------------|-------|------------------------------|-------| | | Lev
Total
98-1 | Score: | Level
Total Sc
74-9 | ore: | Level I
Total Sc
16-73 | core: | | Dependent Variable | t-value | S.D. | t-value | S.D. | t-value | S.D. | | Sex | 0.65 | 0.17 | 0.47 | 0.14 | 0.98 | 0.10 | | Gates-MacGinitie I | | | | | | | | Vocabulary | -1.27 | 2.44 | -3.39* | 2.94 | 1.25 | 1.97 | | Gates-MacGinitie I | | | | | | | | Comprehension | -1.74 | 2.27 | -3.42* | 1.82 | 0.93 | 2.4 | | Gates-MacGinitie 11 | | | | | | | | Vocabulary | 0.07 | 1.96 | -1.38 | 2.85 | 2.01*** | 2.4 | | Gates-MacGinitie II | | | | | | | | Comprehension | -0.61 | 2.13 | -0.31 | 2.30 | 2.00*** | 1.4 | | Attitude toward | | | | | | | | Reading | 1.94 | 1.23 | 0.18 | 0.59 | 0.70 | 0.3 | | Motivation to | | | | | | | | Read | 2.69* | 1.35 | 2.46** | 1.20 | 4.64* | 0.7 | | Written Sample I | | | | | | | | No. of Words | 1.27 | 4.97 | -1.05 | 3.65 | 1.09 | 3.0 | | Written Sample I | | | | | | | | Clause Index | 0.88 | 0.20 | 0.36 | 0.28 | 1.20 | 0.1 | | Written Sample I | | | | | | | | T-unit length | -2.20 | 1.57*** | 0.40 | 2.16 | 1.22 | 0.9 | | Written Sample II | | | | | | | | No. of Words | 0.76 | 6.87 | 1.55 | 8.07 | 1.94 | 4.0 | | Written Sample II | | | | | | | | Clause Index | 0.50 | 0.19 | 2.57** | 0.32 | 1.20 | 0.2 | | Written Sample II | | | | | | | | T-unit length | 0.91 | 2.62 | 2.23*** | 2.86 | 1.86 | 1.4 | | Lorge-Thorndike | | | • | | | | | Intelligence Test | -1.27 | 4.03 | -0.53 | 3.32 | 2.21*** | 2.6 | | Socio- | | | | | | | | Economic | -1.36 | 0.41 | -2.32*** | 0.33 | -4.23 * | 0.2 | | Linguistic | | | | | | | | Reading Test | -0.39 | 4.49 | -2.25*** | 4.90 | 0.02 | 2.4 | | Total | | | | | | | | Reading Time | 4.33* | 17.77 | 4.17* | 13.72 | 6.06* | 10.4 | ^{*.01} level of significance ^{**.02} level of significance ^{***.05} level of significance Table 11 T-Tests between the Control and Harper & Row Linguistic Readers groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Leve
Total :
98 1 | Score: | Level
Total So
74-9 | core: | Total | el III
Score:
-73 | |---------------------|-------------------------|----------|---------------------------|----------|---------|-------------------------| | Dependent Variable | t-value | S.D. | t-value | S,D. | t-valu | e S.D. | | Sex | -1.07 | 0.21 | 0.46 | 0.13 | -0.40 | 0.19 | | Gates-MacGinitie I | | | | | | | | ∀ocabulary | -0.80 | 3.57 | -3.02* | 2.19 | -1.55 | 3.60 | | Gates-MacGinitie I | | | | | | | | Comprehension | -1.13 | 3.31 | -4.80 * | 1.36 | -0.06 | 4.69 | | Gates-MacGinitie II | | | | | | | | Vocabulary | -0.88 | 2.43 | -2.05*** | 2.31 | -2.85* | 4.42 | | Gates-MacGinitie II | | | | | | | | Compreil maion | 0.15 | 2.70 | -2.02* | 1.87 | -0.94 | 2.49 | | Attitude toward | | | | | | | | Reading | 3.40* | 0.70 | 1.71 | 0.49 | -1.18 | 0.60 | | Motivation to | | | | | | | | Read | Insuffici | ent Obse | rvations fo | r Calcul | lations | | | Written Sample I | | | | | | | | No. of Words | 1.80 | 5.61 | -0.63 | 2.99 | -0.52 | 5.09 | | Written Sample I | | | | | | | | Clause Index | -0.25 | 0.24 | 0.00 | 0.23 | -0.65 | 0.32 | | Written Sample I | | | | | | | | T-unit length | 0.39 | 1.54 | 0.35 | 1.84 | -0.91 | 1.50 | | Written Sample II | Insuffic | cient | | | | | | No. of Words | Observ | ations | -0.49 | 8.08 | 0.13 | 5.82 | | Written Sample II | Insuffi | cient | | | | | | Clause Index | Observ | ations | -2.44** | 0.33 | -1.71 | 0.32 | | Written Sample II | Insuffi | cient | | | | | | T-unit length | Observ | ations | -1.02 | 2.85 | -0.86 | 1.96 | | Lorge-Thorndike | | | | | | | | Intelligence Test | -0.26 | 4.82 | -0.3 0 | 1 | 0.22 | 4.78 | | Socio- | | | | | | | | Economic | 2.85* | 0.51 | 4.00* | 0.31 | 2.60* | * 0.42 | | Linguistic | | | | | | . – | | Reading Test | -1.59 | 5.23 | -3.68* | 3.72 | -0.98 | 4.03 | | Total | | | | | | | | Reading Time | 1.86 | 21.39 | 2.77* | 12.46 | 1.45 | 18.82 | ^{*.01} level of significance **.02 level of significance ^{***.05} level of significance Table 12 T-Tests between the Control and Listen, Look, Learn groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Total | vel I
Score:
118 | Leve
Total 5 | Score | Level III
Total Score:
16-73 | | |---------------------|----------|------------------------|-----------------|----------|------------------------------------|-------| | Dependent Variable | t-value | S.D. | t-value | S.D. | t-value | S.D. | | Sex | 0.66 | 0.10 | 0.48 | 0.08 | 2.11*** | 0.10 | | Gates-MacGinitie I | | | | | | | | Vocabulary | -0.05 | 1.58 | 1.09 | 1.41 | 0.36 | 2.05 | | Gates-MacGinitie I | | | | | | | | Comprehension | -1.18 | 1.43 | -0.61 | 0.85 | 0.00 | 2.53 | | Gates-MacGinitie II | | | | | | | | Vocabulary | -1.03 | 1.09 | 0.43 | 1.51 | 0.41 | 2.32 | | Gates-MacGinitie II | | | | | | | | Comprehension | -0.98 | 1.21 | -0.49 | 1.19 | 0.17 | 1.32 | | Attitude toward | | | | | | | | Reading | 0.00 | 0.37 | -0.18 | 0.32 | -0.93 | 0.38 | | Motivation to | | | | | | | | Read | 3.85* | 1.03 | 4.91* | 0.80 |
4.50* | 0.84 | | Written Sample I | | | | | | | | No. of Words | 2.63* | 2.80 | 3.37* | 1.84 | 1.74 | 2.95 | | Written Sample I | | | | | | | | Clause Index | 1.39 | 0.12 | 0.49 | 0.14 | 0.78 | 0.18 | | Written Sample I | | | | | | | | T-unit length | 0.14 | 0.79 | -0.28 | 1.14 | -1.48 | 0.95 | | Written Sample II | | | | | | | | No. of Words | -0.48 | 4.59 | 0.91 | 4.08 | -1.81 | 4.65 | | Written Sample II | | | | | | | | Clause Index | -3.27* | 0.17 | -0.33 | 0.17 | -0.83 | 0.18 | | Written Sample II | | | | | | | | T-unit length | -0.53 | 1.80 | 0.13 | 1.47 | -1.44 | 1.48 | | Lorge-Thornďike | | | | | | | | Intelligence Test | 0.32 | 2.41 | -0.01 | 1.92 | 0.86 | 2.5 | | Socio- | | | | | | | | Economic | 0.34 | 0.28 | -2.40** | 0.22 | -6.36* | 0.23 | | Linguistic | | | | | | | | Reading Test | Insuffic | ient Obs | ervations f | for Calc | ulations | | | Total | | | | | | | | Reading Time | 2.86* | 10.16 | 2.62* | 7.51 | -0.07 | 10.09 | ^{*.01} level of significance ^{**.02} level of significance ^{***.05} level of significance ## STATISTICAL RESULTS **Table 13** T-Test between the *Control* and *EDL-Basal* groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Total : | Level I
Total Score:
98-118 | | II
ore: | Level III
Total Score:
16-73 | | |---------------------|---------|-----------------------------------|---------|------------|------------------------------------|------| | Dependent Variable | t-value | S.D. | t-value | S.D. | t-value | S.D. | | Sex | -0,49 | 0.06 | 0.72 | 0.07 | 0.44 | 0.09 | | Gates-MacGinitie I | | | | | | | | Vocabulary | 3.54* | 1.03 | 4.66* | 1.15 | 2.73* | 1.64 | | Gates-MacGinitie I | | | | | | | | Comprehension | 1.86 | 0.85 | 5.07* | 0.73 | 2.11*** | 2.08 | | Gates-MacGinitic II | | | | | | | | Vocabulary | -0.03 | 0.70 | 3.06* | 1.25 | 0.23 | 2.28 | | Gates-MacGinitie II | | | | | | | | Comprehension | 0.13 | 0.78 | 3.44* | 1.03 | 2.15*** | 1.20 | | Attitude toward | | | | | * | | | Reading | 1.53 | 0.24 | 1.63 | 0.28 | 2.21*** | 0.35 | | Motivation to | | | | | | | | Read | -0.46 | 0.67 | 0.91 | 0.74 | 1.22 | 0.87 | | Written Sample I | | | | | | | | No. of Words | 1.58 | 1.84 | 2.05*** | 1.67 | 0.90 | 2.77 | | Written Sample I | | | | | | | | Clause Index | 1.78 | 0.07 | 3.35* | 0.12 | 1.53 | 0.18 | | Written Sample I . | | | | | | | | T-unit length | -0.31 | 0.56 | 2.03*** | 0.96 | 0.11 | 0.99 | | Written Sample II | | | | | | | | No. of Words | -2.51** | 4.48 | -1.77 | 3.67 | 0.68 | 3.65 | | Written Sample II | | • | | | | | | Clause Index | -0.68 | 0.10 | -0.89 | 0.16 | 1.02 | 0.19 | | Written Sample II | | | | | | | | T-unit length | 0.53 | 1.19 | 0.93 | 1.24 | 0.73 | 1.34 | | Lorge-Thorndike | | | | | | | | Intelligence Test | 2.77* | 1.48 | 2.83* | 1.64 | 1.86 | 2.31 | | Socio- | | | | | - | | | Economic | -1.89 | 0.16 | -5.40* | 0.16 | 4.96* | 0.21 | | Linguistic | | | | | | 1.0 | | Reading Test | -1.76 | 4.57 | 1.17 | 4.76 | 0.58 | 4.02 | | Total | | | | | | | | Reading Time | 1.63 | 5.80 | 0.16 | 6.41 | 0.11 | 9.14 | ^{*.01} level of significance **.02 level of significance ***.05 level of significance Table 14 T-Test between McGraw-Hill Programmed Reading and SRA Basic Readers groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Total S | Level I
Total Score:
98-118 | | l II
icore:
-97 | Level III Total Score: 16-73 | | |---------------------|----------|-----------------------------------|---------|-----------------------|------------------------------|------| | Dependent Variable | t-value | S.D. | t-value | S.D. | t-value | S.D. | | Sex | 0.27 | 0.17 | 0.52 | 0.15 | 0.06 | 0.11 | | Gates-MacGinitie I | | | | | | | | Vocabulary | 0.64 | 2.34 | -1.94 | 3.42 | 1.57 | 1.82 | | Gates-MacGinitie I | | | | | | | | Comprehension | 0.32 | 2.69 | -1.20 | 3.33 | -0 .07 | 0.92 | | Gates-MacGinitie II | | | | | | | | Vocabulary | 0.99 | 1.69 | -0.28 | 2.69 | 3.03* | 2.33 | | Gates-MacGinitie II | | | | | | | | Comprehension | 0.51 | 1.87 | 1.01 | 2.70 | 2:37** | 1.70 | | Attitude toward | | | | - | | | | Reading | 2.1.4*** | 0.63 | 0.67 | 0.51 | 0.98 | 0.42 | | Motivation to | | | | | | | | Read | 2.37*** | 1.36 | 1.68 | 1.16 | 2.87* | 0.79 | | Written Sample I | | | | | | | | No. of Words | 0.59 | 5.63 | -0.73 | 4.64 | 0.54 | 2.90 | | Written Sample I | | | | | | | | Clause Index | 1.08 | 0.47 | 0.39 | 0.29 | 1.14 | 0.18 | | Written Sample I | | | | | | | | T-unit length | -1.83 | 1.85 | -0.31 | 0.96 | 1.38 | 0.78 | | Written Sample II | | | | | | | | No. of Words | 0.99 | 8.91 | 2.50** | 7.59 | 2.45** | 8.94 | | Written Sample II | · | | | | | | | Clause Index | 0.38 | 0.15 | 2.09*** | 0.48 | 1.80 | 0.20 | | Written Sample II | | | | | | | | T-unit length | 0.39 | 1.02 | 2.10*** | ر 3 | 2.43*** | 1.41 | | Lorge-Thorndike | | | | | | | | Intelligence Test | -1.85 | 4.30 | -1.38 | 3.26 | 0.36 | 2.47 | | Socio- | | | | | | | | Economic | -1.90 | 0.39 | -0.78 | 0.29 | -0.73 | 0.17 | | Linguistic | | | | | | | | Reading Test | 1.97 | 3.63 | -1.90 | 5.32 | 2.94* | 4.59 | | Total | | | | | | | | Reading Time | 2.44** | 18.61 | 1.28 | 14.06 | 2.42** | 9.55 | ^{*.01} level of significance ^{**.02} level of significance ***.05 level of significance Table 15 T-Tests between McGraw-Hill Programmed Reading and Harper & Row Linguistic Readers groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Total | Level I
Total Score:
98-118 | | Level II
Total Score:
74-97 | | Level III
Total Score:
16-73 | | |-----------------------|---|-----------------------------------|--------|-----------------------------------|---------|------------------------------------|--| | Dependent Variable | t-value | S.D. | t-valu | e S.D. | t-value | S.D. | | | Sex | -1.38 | 0.21 | 0.52 | 0.14 | -0.87 | 0.19 | | | Gates-MacGinitie I | | | | | | •• | | | Vocabulary | 0.51 | 3.33 | -1.29 | 2.55 | -1.58 | 3.27 | | | Gates-MacGinitie I | | | | | | | | | Comprehension | 0.28 | 3.85 | -1.72 | 2.51 | -1.55 | 1.71 | | | Gates-MacGinitie II | | | | | | _ | | | Vocabulary | -0.29 | 2.00 | -0.72 | 2.16 | -2.53** | 4.11 | | | Gates-MacGinitie II | | | - | | | | | | Comprehension | 1.13 | 2.36 | -0.84 | 2.20 | -0.37 | 3.03 | | | Attitude toward | | | | 5 | • | | | | Reading | 3.82* | 0.66 | 2.61* | * 0.41 | -0.86 | 0.66 | | | Motivation to | | | | | | , | | | Read | Insufficient Observations for Calculation | | | | ions | | | | Written Sample I | | | | | | | | | No. of Words | 1.14 | 6.27 | -0.38 | 3.81 | -0.95 | 4.65 | | | Written Sample I | | | | | | | | | Clause Index | 0.49 | 0.54 | 0.06 | 0.25 | -0.72 | 0.31 | | | Written Sample I | | | | | | | | | T-unit length | 0.40 | 1.64 | -0.64 | 0.84 | -1.16 | 1.20 | | | Written Sample II | Insuffic | dane. | | | | 0 | | | No. of Words | Observa | | 0.33 | 7.60 | 1.06 | 13.96 | | | Written Sample II | Observa
Insuffic | | 7.00 | | 00 | -3.70 | | | Clause Index | Observa | | -1.29 | 0.48 | -1.80 | 0.26 | | | Written Sample II | Insuffic | | 1.4/ | 0.70 | 1.00 | V.2U | | | T-unit length | Observa | | -0.98 | 3.01 | 0.44 | 1.95 | | | Lorge-Thorndike | Ooserva | 1110112 | -0.70 | 3.01 | V.77 | 1.73 | | | Intelligence Test | -0.81 | 5.03 | -1.17 | 3.15 | -0.88 | 4.39 | | | Socio- | -0.01 | 3.03 | -1.1/ | 3.13 | -0.00 | 7.37 | | | Economic | 1.12 | 0.17 | 2.61* | * 0.48 | 6.50* | 0.27 | | | Linguistic | 1.16 | 0.17 | 2.01 | U.40 | 0.50" | 0.27 | | | Reading Test | 0.17 | 3.54 | -3.24* | 3.94 | 1.34 | 7.00 | | | reading Test
Total | 0.17 | <i>3</i> .34 | -3.24" | J. 74 | 1.34 | 7.09 | | | | 0.27 | 00.02 | 0.27 | 10 (5 | 0.76 | 17.70 | | | Reading Time | 0.37 | 22.03 | -0.37 | 12.65 | -0.76 | 16.70 | | ^{*.01} level of significance ^{**.02} level of significance **Table 16** T-Tests between McGraw-Hill Programmed Reading and Listen, Look, Learn groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | To | Level I
tal Score:
8-118 | To | vel II
tal Score:
4-97 | Level III
Total Score
16-73 | | |---------------------|----------|--------------------------------|---------------|------------------------------|-----------------------------------|-------------| | Dependent Variable | t-value | S.D. | t-value | S.D. | t-value | S.D. | | Sex | 0.00 | 0.11 | 0.57 | 0.08 | 1.10 | 0.11 | | Gates MacGinitie I | | | | | | | | Vocabulary | 2.74* | 1.64 | 2.95* | 1.65 | 0.60 | 1.92 | | Gates-MacGinitie I | | | | | | | | Comprehension | 1.81 | 1.72 | 1.10 | 1.53 | -2.34*** | 1.00 | | Gates-MacGinitie II | | | | | | | | Vocabulary | 0.43 | 0.98 | 2.58** | 1.48 | 1.40 | 2.23 | | Gates-MacGinitie II | | 4.44 | | 4 40 | | 4 | | Comprehension | 0.96 | 1.12 | 2.06*** | 1.39 | 0.90 | 1.58 | | Attitude toward | | | 0.40 | | | b 40 | | Reading | 0.29 | 0.40 | 0.63 | 0.29 | -0.51 | 0.42 | | Motivation to | - 10* | 4 4 | + | | 4+ | | | Read | 3.43* | 1.04 | 3.72* | 0.78 | 2.94* | 0.96 | | Written Sample I | 4.05 | 0.40 | 0.00* | | 4 02 | 0.74 | | No. of Words | 1.37 | 3.19 | 2.83* | 2.34 | 1.23 | 2.74 | | Written Sample I | 4.04 | 0.07 | 0.54 | 0.46 | 0.70 | 0.10 | | Clause Index | 1.86 | 0.26 | 0.56 | 0.16 | 0.72 | 0.18 | | Written Sample I | 0.00 | 0.04 | 0.40** | 0.40 | 4.74 | | | T-unit length | 0.20 | 0.86 | -2.42** | 0.62 | -1.74 | 0.82 | | Written Sample II | 0.04 | f 0.4 | 0.50** | 0.04 | 0.44 | 0.05 | | No. of Words | 0.24 | 5.96 | 2.58** | 3.94 | 0.61 | 9.25 | | Written Sample II | | 0.40 | 0.40 | 0.05 | 0.52 | 0.44 | | Clause Index | -3.25* | 0.19 | 0.48 | 0.25 | -0.53 | 0.14 | | Written Sample II | 0.00+ | 4 05 | 0.40 | 1.60 | 0.00 | 1.40 | | T-unit length | -2.80* | 1.05 | 0.10 | 1.58 | -0.89 | 1.48 | | Lorge-Thorndike | | 0.77 | 4.40 | 1 00 | 4 45 | 0.20 | | Intelligence Test | -0.77 | 2.67 | -1.43 | 1.92 | -1.15 | 2.38 | | Socio- | 0.00 | 0.24 | 0.05 | 0.00 | -3.43* | 0.00 | |
Economic | -0.30 | 0.31 | 0.05 | 0.22 | -J. 4 J* | 0.20 | | Linguistic | ICC - | ! OI · | C | 0.1 1.4 | | • | | Reading Test | Insuttic | ent Observ | rations for (| Calculatio | ns | | | Total | 0.00 | 10.00 | 0 50** | 7 01 | 4 27* | 0.00 | | Reading Time | -0.23 | 16.88 | -2.50** | 7.81 | 4.37* | 9.28 | ^{*.01} level of significance ^{**.0?} level of significance ^{***.05} level of significance Table 17 T-Tests between McGraw-Hill Programmed Reading and EDL-Basal groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Total S | Level I
Total Score:
98-118 | | II
core:
7 | Level III
Total Score
16-73 | | |-----------------------------------|---------|-----------------------------------|----------|------------------|-----------------------------------|-----------| | Dependent Variable | t-value | S.D. | t-value | S.D. | r-value | S.D. | | Sex | -1.29 | 0.07 | 0.80 | 0.08 | -0.57 | 0.10 | | Gates-MacGinitie I
Vocabulary | 6.57* | 1.25 | 6.46* | 4 25 | 2.00+ | | | Gates-MacGinitie I | 0.5/ | 1.25 | 0.40* | 1.35 | 3.22* | 1.51 | | Comprehension | 5.89* | 1.09 | 4.61* | 1.29 | 2.51** | 0.81 | | Gates-MacGinitie II | | | | | | | | Vocabulary | 2.06*** | 0.74 | 5.71* | 1.23 | 1.24 | 2.20 | | Gates-MacGinitie II | 0.00* | .004 | | | tan dibinasan
Albahar | | | Comprehension Attitude toward | 2.80* | 0.84 | 5.78* | 1.21 | 2.59** | 1.46 | | Reading | 1.66 | 0.29 | 2.63* | 0.27 | 2.38** | 0.39 | | Motivation to | 1.00 | 0.29 | 2.03 | 0.27 | 2.36 | 0.27 | | Read | -0.99 | 0.73 | -0.44 | 0.75 | 0.09 | 0.96 | | Written Sample I | | | •••• | | 0.00 | | | No. of Words | -0.03 | 2.28 | 1.83 | 2.11 | 0.27 | 2.58 | | Written Sample I | | | | | | | | Clause Index | 3.05* | 0.15 | 3.23* | 0.13 | 1.47 | 0.17 | | Written Sample I | | | | * 4 | i jere e | | | T-unit length | -0.16 | 0.69 | 1.49 | 0.54 | 0.09 | 0.91 | | Written Sample II | | 7.00 | 0.00 | | | | | No. of Words | -1.30 | 5.90 | 0.00 | 3.64 | 2.17*** | 7.62 | | Written Sample II
Clause Index | -1.01 | 0.11 | 0.13 | 0.23 | 1.66 | ं
0.17 | | Written Sample II | -1.01 | 0.11 | 0.13 | U.23 | 1.00 | 0.17 | | T-unit length | -1.39 | 0.97 | 0.85 | 1.33 | 1.33 | 1.35 | | Lorge-Thorndike | -2107 | 0.7, | 0.05 | 1.55 | 1.55 | 1.00 | | Intelligence Test | 0.72 | 1.78 | 1.95 | 1.66 | -0.28 | 2.19 | | Socio- | | | | | | | | Economic | -2.58** | 0.19 | -2.19*** | 0.15 | -1.34 | 0.18 | | Linguistic | | | | | | | | Reading Test | 0.26 | 3.22 | 1.21 | 5.00 | 2.50*** | 6.32 | | Total | | | | | | | | Reading Time | -3.38* | 6.55 | -5.72* | 6.68 | 4.59* | 8.46 | Minus sign on t-value indicates that the second program has a higher mean *.01 level of significance **.02 level of significance ***.05 level of significance Table 18 T-Tests between SRA Basic Readers and Harper & Row Linguistic Readers groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Tota | Level I
Total Score:
98-118 | | el II
Score:
97 | Level III
Total Score:
16-73 | | |---------------------|---------|-----------------------------------|----------------|-----------------------|---------------------------------------|---------| | Dependent Variable | t-value | S.D. | t-value | S.D. | t-value | S.D. | | Sex | -1.25 | 0.27 | -0.03 | 0.20 | -0.82 | 0.21 | | Gates-MacGinitie I | | | | | | | | Vocabulary | 0.04 | 4.97 | 0.89 | 3.76 | -2.49** | 3.23 | | Gates-MacGinitie I | | | | * | | | | Comprehension | 0.05 | 4.80 | -0.13 | 2.42 | -1.75 | 1.47 | | Gates-MacGinitie II | | | | | | | | Vocabulary | -0.93 | 2.42 | -0.26 | 3.06 | -4.17* | 4.19 | | Gates-MacGinitie II | | | | 7.5 | 40 1000 | | | Comprehension | 0.59 | 2.92 | -1.74 | 2.63 | -1.62 | 3.20 | | Attitude toward | • | | | | | 1 | | Reading | 0.97 | 1.20 | 0.88 | 0.83 | -1.16 | .0.84 | | Motivation to | | | | | | المقرش | | Read | Insuffi | cient Obs | ervations f | for Calcu | lations | | | Written Sample I | | | | | والمراجعين فالما | s | | No. of Words | 0.60 | 6.28 | 0.36 | 5.37 | -1.14 | 5.23 | | Written Sample I | | | | | | | | Clause Index | -1.62 | 0.15 | -0 .7 0 | 0.14 | -1.50 | 0.29 | | Written Sample I | | | | | | | | T-unit length | 0.90 | 4.48 | -0.20 | 1.20 | -1.52 | 1.63 | | Written Sample II | Insuffi | cient | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ** c | | No. of Words | Observ | ations | -13.11* | 1.26 | -1.41 | 5.00 | | Written Sample II | Insuffi | cient | | | garage (Fig. | e iye e | | Clause Index | Observ | ations | 3.15* | * 0.51 | 1.68 | 0.49 | | Written Sample II | Insuffi | cient | | | 5 - 12 - 8 - 8 - 25 | j., 7, | | T-unit length | Observ | ations | -4.93* | 1.89 | -2.23*** | 1.92 | | Lorge-Thorndike | | | | | tur en debeta | 6 | | Intelligence Test | 0.70 | 5.56 | 0.20 | 4.11 | -0.88 | 5.39 | | Socio- | | | | | 1 | | | Economic | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Linguistic | | | | | | 117 | | Reading Test | : -1.53 | 4.28 | -0.51 | 5.22 | -0.95 | 4.25 | | Total | | | | | | | | Reading Time | -2.00 | 18.52 | -2.05 | 11.08 | -2.16*** | 16.52 | ^{*.01} level of significance ^{**.02} level of significance ***.05 level of significance Table 19 T-Tests between SRA Basic Readers and Listen, Look, Learn groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Level I
Total Score:
98-118 | | Level II
Total Score:
74-97 | | Level III
Total Score:
16-73 | | |---------------------|-----------------------------------|-----------|-----------------------------------|---------|------------------------------------|-------| | Dependent Variable | t-value | S.D, | t-value | S.D. | t-value | S.D. | | Sex | -0.24 0.19 -0.17 0. | | 0.16 | 0.80 | 0.14 | | | Gates-MacGinitie I | | * * | | | | | | Vocabulary | 0.90 | 3.35 | 3.47* | 3.31 | -0.73 | 2.35 | | Gates-MacGinitie I | | | | | | | | Comprehension | 0.79 | 2.88 | 3.05* | 1.87 | -1.99 | 1.14 | | Gates-MacGinitic II | | * * * | | | | | | Vocabulary | -0.73 | 1.71 | 1.40 | 3.27 | -1.37 | 2.87 | | Gates-MacGinitie II | | | | | | | | Comprehension | 0.07 | 1.86 | 0.06 | 2.37 | -1.34 | 1.95 | | Attitude toward | | | | | | | | Reading | -1.41 | 0.87 | -0.23 | 0.69 | -1.03 | 0.61 | | Motivation to | | | | | √+ | | | Read | 0.56 | 0.60 | 1.27 | 0.76 | 1.59 | 0.35 | | Written Sample I | | | | | | . 24 | | No. of Words | 0.24 | 4.34 | 2.79* | 3.59 | 0.54 | 3.34 | | Written Sample I | | | | | | 1 | | Clause Index | -0.15 | 0.13 | -0.15 | 0.18 | -0.45 | 0.18 | | Written Sample I | | | | | | 1. | | T-unit length | 1.48 | 2.40 | -0.83 | 1.43 | -1.91 | 1.31 | | Written Sample II | | | | • • | | | | No. of Words | -1.23 | 6.04 | -1.74 | 5.09 | -2.86* | 5.66 | | Written Sample II | | | | . : | | | | Clause Index | -1.52 | 0.44 | -2.46*** | 0.35 | -1.60 | 0.27 | | Written Sample II | | | | | ing the second | | | T-unit length | -1.47 | 2.28 | -2.65** | 2.34 | -2.64** | 1.79 | | Lorge-Thorndike | | | | | | | | Intelligence Test | 1.27 | 4.66 | 0.55 | 3.18 | -1.12 | 3.23 | | Socio- | | | • | 20 | | | | Economic | 0.97 | 0.67 | 0.46 | 0.52 | -2.31*** | 0.25 | | Linguistic | | | | | | e e a | | Reading Test | Insufficie | nt Observ | vations for (| Calcula | tions | | | Total | | , | | | | | | Reading Time | -3.13* | 15.26 | -3.14* | 11.92 | -5.39* | 11.82 | ^{*.01} level of significance **.02 level of significance ^{***.05} level of significance Table 20 T-Tests between SRA Basic Readers and EDL-Basal groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Level I
Total Score:
98-118 | | Level II Total Score: 74-97 | | Level III Total Score: 16-73 | | |---------------------|-----------------------------------|-------|-----------------------------|-------|------------------------------|---------| | Dependent Variable | t-value | S.D. | t-value | S.D. | t-value | S.D. | | Sex | -0.82 | 0.17 | -0.10 | 0.15 | -0.47 | 0.13 | | Gates-MacGinitie I | | | | | | | | Vocabulary | 2.19*** | 3.09 | 5.78* | 2.65 | 1.19 | 1.69 | | Gates-MacGinitie I | | | | | . * | 5 | | Comprehension | 2.43* | 2.27 | 5.33* | 1.86 | 2.34*** | 0.90 | | Gates-MacGinitie II | | | | | 1 | | | Vocabulary | -0.08 | 1.72 | 2.86* | 2.72 | -1.53 | 2.85 | | Gates-MacGinitie II | | | | | | | | Comprehension | 0.74 | 1.92 | 1.80 | 2.37 | -0.16 | 1.59 | | Attitude toward | | | | | | | | Reading | -1.20 | 0.72 | 0.52 | 0.69 | 0.90 | 0.56 | | Motivation to | | | | | t green a | · *** | | Read | -3.15* | 1.25 | -2.23*** | 1.02 | -3.02* | 0.72 | | Written Sample I | | | | | The State of | · 100 | | No. of Words | -0.68 | 5.03 | 1.80 | 4.02 | -0.26 | 3.29 | | Written Sample I | | | | | | ٠, ٠, ٠ | | Clause Index | -0.34 | 0.16 | 1.91 | 0.16 | 0.22 | 0.20 | | Written Sample I | | | | | and the second of | | | T-unit length | 1.66 | 1.97 | 0.88 | 1.23 | -0.62 | 1.60 | | Written Sample II | | | | | Control of the control | | | No. of Words | -1.30 | 12.68 | -2.96* | 6.42 | -1.37 | 3.91 | | Written Sample II | | | | | | 75.8 | | Clause Index | -0.66 | 0.25 | -2.27*** | 0.43 | -0.26 | 0.30 | | Written Sample II | | | | | | | | T-unit length | -0.76 | 2.31 | -2.94* | 1.78 | -0.94 | 1.72 | | Lorge-Thorndike | | , | | | | | | Intelligence Test | 2.28*** | 4.05 | 2.07*** | 3.09 | -0.48 | 3.13 | | Socio- | | | | | | - 4. | | Economic | 0.57 | 0.45 | -0.42 | 0.25 | -0.54 | 0.21 | | Linguistic | | | • | | | | | Reading Test | -1.61 | 3.92 | 2.46*** | 6.57 | 0.54 | 4.21 | | Total | | | | | The second second | | | Reading Time | -5.51* | 12.23 | -5.41* | 10.37 | -5.59* | 11.08 | Minus sign on t-value indicates that the second program has a higher mean *.01 level of significance ^{**.02} level of significance ^{***.05} level of significance ## STATISTICAL RESULTS Table 21 T-Tests between Harper & Row Linguistic Readers and Listen, Look, Learn groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Level I
Total Score:
98-118 | | Level II
Total
Score:
74-97 | | Level III
Total Score
16-73 | | |--|-----------------------------------|-----------|-----------------------------------|---------------|-----------------------------------|-------| | Dependent Variable | t-value | S.D. | t-value | S.D. | t-valu | S.D. | | Sex | 1.29 | 0.22 | -0.15 | 0.15 | 1.35 | 0.21 | | Gates-MacGinitie I
Vocabulary
Gates-MacGinitie I | 0.60 | 4.67 | 3.42* | 2.38 | 1.69 | 3.74 | | Comprehension | 0.54 | 3.80 | 4.50* | 1.33 | 0.16 | 1.97 | | Gates-MacGinitie II
Vocabulary | 0.55 | 1.82 | 2.16** | | 3.18* | 4.25 | | Gates-MacGinitic II
Comprehension | -0.68 | 2.34 | 2.62** | 1.80 | 0.90 | 2.83 | | Attitude toward
Reading | -2.69** | 0.89 | -1.67 | 0.53 | 0.46 | 0.76 | | Motivation to
Read | Imani CG -! | •• Obee | ations for (| Palauda 44 | | | | Written Sample I | insurnciei | it Observ | ations for (| aicuiati | ons | | | No. of Words Written Sample I | -0.67 | 4.10 | 3.17* | 2.55 | 2.47** | 3.15 | | Clause Index
Written Sample I | 1.33 | 0.16 | 0.46 | 0.16 | 1.98 | 0.18 | | T-unit length | -0.31 | 1.58 | -0.76 | 1.26 | -0.02 | 1.81 | | Written Sample II | Insufficie | | | | 0.02 | | | No. of Words
Written Sample II | Observation Insufficier | | 1.50 | 5.11 . | -1.14 | 8.03 | | Clause Index Written Sample II | Observation | ons | 1.93 | 0.38 | 1.22 | 0.32 | | T-unit length Lorge-Thorndike | Observati | | 1.36 | 2.28 | -0.20 | 2.28 | | Intelligence Test | 0.40 | 5.08 | 0.30 | 3.09 | 0.23 | 5.01 | | Economic | -1.62 | 0.83 | 3.67* | 0.48 | -5.34* | 0.48 | | Linguistic Reading Test Total | Insufficie | nt Observ | ations for (| Calculatio | | | | Reading Time | -0.67 | 15.91 | -1.56 | 9.51 | -1.68 | 16.66 | ^{*.01} level of significance **.02 level of significance ***.05 level of significance Table 22 T-Tests between *Harper & Row Linguistic Readers* and *EDL-Basal* groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Total S | Level I Total Score: 98-118 | | el II
Score:
97 | Level III
Total Score
16-73 | | |---------------------|-------------|-----------------------------|---|-----------------------|-----------------------------------|------------| | Dependent Variable | t-value | S.D. | t-value | S.D. | t-value | S.D. | | Sex | 0.90 | 0.21 | -0.07 | 0.14 | 0.56 | 0.21 | | Gates-MacGinitie I | | | | | | | | Vocabulary | 1.44 | 4.53 | 6 .28 * | 1.91 | 4.06* | 2.47 | | Gates-MacGinitie I | | | | | | | | Comprehension | 1.64 | 3.24 | 7.54* | 1.36 | 3.04* | 1.54 | | Gates-MacGinitie II | | | | | | | | Vocabulary | 1.01 | 2.08 | 4.13* | 2.08 | 3.08* | 4.26 | | Gates-MacGinitie II | | | | | - | | | Comprehension | -0.13 | 2.4 | 4.75* | 1.86 | 2.70** | 1.82 | | Attitude toward | | | | | | | | Reading | -2.57** | 0.79 | -0.69 | 0.55 | 2.07*** | 0.72 | | Motivation to | | _ | | | 4 | | | Read | Insuffici | ent Obse | rvations fo | r Calcula | tions | | | Written Sample I | | | | | | | | No. of Words | -1.29 | 5.60 | 1.71 | 3.11 | 1.42 | 3.61 | | Written Sample I | | | | | | | | Clause Index | 1.00 | 0.18 | 2.90* | 0.14 | 1.81 | 0.26 | | Written Sample I | , | | | | | | | T-unit length | -0.40 | 1.93 | 1.22 | 1.08 | 0.58 | 2.55 | | Written Sample II | Insufficien | t | 7 · · · · · · · · · · · · · · · · · · · | | | | | No. of Words | Observatio | | -0.39 | 6.43 | 0.33 | 5.08 | | Written Sample II | Insufficien | t | | | | | | Reading Time | Observatio | | 1.48 | 0.44 | 1.82 | 0.41 | | Written Sample II | Insufficier | nt | | | 10 7 Nov. 47 Mg. | real and a | | T-unit length | Observation | ons . | 2.36*** | 1.73 | 1.15 | 2.31 | | Lorge-Thorndike | | | | | | | | Intelligence Test | 1.12 | 4.77 | 1.86 | 2.00 | 0.64 | 5.09 | | Socio- | | 4 | | | | 1 | | Economic | -3.16* | 0.55 | -8.82* | 0.24 | -5.14* | 0.41 | | Linguistic | | | | | | - 10- | | Reading Test | 0.08 | 2.96 | 4.14* | 4.54 | 1.06 | 5.95 | | Total | | 44.05 | 4.00* | 0.04 | 4.64 | 4 / 00 | | Reading Time | -2.15*** | 14.07 | -4.00* | 8.36 | -1.61 | 16.23 | ^{*.01} level of significance ^{**.02} level of significance ***.05 level of significance Table 23 T-Tests between Listen, Look, Learn and EDL-Basal groups for selected dependent variables blocking on levels of Murphy-Durrell Total Test readiness | | Total S | Level I Total Score: 98-118 | | | Level III
Total Score:
16-73 | | |---------------------|------------------------------|-----------------------------|------------|--------|------------------------------------|--------| | Dependent Variable | t-value | S.D. | t-value | S.D. | t-value | s.D. | | Sex | -0.92 | 0.11 | 0.13 | 0.10 | -1.35 | 0.13 | | Gates-MacGinitie I | | | | | | * 13. | | Vocabulary | 1.67 | 2.00 | 2.63* | 1.46 | 1.97 | 1.89 | | Gates-MacGinitie I | | 6.0% | + 2 | | *. | | | Comprehension | 2.24*** | 1.46 | 4.58* | 0.93 | 4.07* | 1.07 | | Gates-MacGinitie II | | | | | | | | Vocabulary | 1.12 | 0.99 | 1.93 | 1.65 | -0.15 | 2.78 | | Gates-MacGinitie II | And the second of the second | | 100 | | | | | Comprehension | 1.15 | 1.13 | 3.13* | 1.32 | 1.65 | 1.43 | | Attitude toward | | | | | | | | Reading | 0.87 | 0.43 | 1.34 | 0.39 | 2.10*** | 0.54 | | Motivation to | | | ,, | • 11 | | , 3.0 | | Read | -4.47* | 0.96 | -1.51* | 0.72 | -3.27* | 0.84 | | Written Sample I | | | | | 0.5. | •••• | | No. of Words | -1.56 | 2.85 | -1.38 | 1.99 | -1.05 | 2.53 | | Written Sample I | | | | , | | | | Clause Index | -0.37 | 0.09 | 3.14* | 0.11 | -1.05 | 2.53 | | Written Sample I | | | | | | | | T-unit length | -0.28 | 0.99 | 2.73* | 0.83 | 0.90 | 1.68 | | Written Sample II | | | | , | | -100 | | No. of Words | -1.09 | 8.30 | -2.75* | 3.70 | 2.13*** | 5.08 | | Written Sample II | -107 | | | 3.75 | | 3.00 | | Clause Index | 2.23*** | 0.22 | -0.36 | 0.24 | 1.55 | 0.23 | | Written Sample II | -125 | 0.22 | 0100 | V.2. | 1100 | 0.25 | | T-unit length | 0.95 | 1.68 | 0.80 | 1.21 | 1.70 | 1.83 | | Lorge-Thorndike | 0175 | -100 | | | | 1.00 | | Intelligence Test | 1.34 | 2.49 | 2.37** | 1 97 | 0.71 | 2.97 | | Socio- | 4137 | -117 | 2137 | -•. | VI/ 1 | 2,77 | | Economic | -1.26 | 0.32 | -1.30 | 0.27 | 1.55 | 0.29 | | Linguistic | -1100 | JIJ2 | 2,50 | V.=(| -133 | U.27 | | Reading Test | Insufficien | t Obses | vations fo | r Cala | ulatione | 1 2 5 | | Total | 211702110401 | 00301 | TEMORIS 10 | | ~~#f10119 | walana | | Reading Time | -2.65* | 7.41 | -2.86* | 6.53 | 0.16 1 | 0.89 | ^{*.01} level of significance ^{**.02} level of significance ^{***.05} level of significance cantly higher than the EDL-Basal program. However, significant differences also favored Harper-Row over SRA on the vocabulary subtest and LLL over McGraw-Hill on the comprehension subtest. Data for the Form II subtests significantly favored Harper-Row over all other programs on the vocabulary subtest and over EDL-Basal in comprehension. The Harper-Row results were obtained with an extremely low n, however, and must be considered within this framework. The McGraw-Hill and Control groups were also significantly higher than SRA on the vocabulary subtest and higher than SRA and EDL-Basal in comprehension. Significant Linguistic test results favored McGraw-Hill for this level. The results of the analysis of program comparisons of written composition blocking on Murphy-Durrell readiness levels are summarized in Table 24. Significant interprogram differences were indicated for most measures but no significant program-by-level interactions were found. While no one clearly superior program was evident for any measure or level of writing sample I, those significant results which were found, predominantly opposed the multi-sensory programs of LLL or EDL-Basal. The results of the post-test writing sample II, however, presented an altered pattern. For the highest readiness level, the only significant differences favored EDL-Basal over the Controls in the number of words written and LLL over EDL-Basal for the Clause Index measure. However, in both the middle and low readiness levels, all other programs generally out-performed SRA on the three measures. The McGraw-Hill group was also significantly higher than the Controls in the number of words written. Examination of the data for IQ, Sex, and socio-economic status by readiness levels revealed few factors outside the programs themselves which might contribute to high or low program performance. Although interprogram variations in these measures, caused by clustering, did occur from level to level, they were not consistent or pertinent to variations in program performance. However, the low level SRA group was found to be the lowest of the groups in unadjusted mean total readiness score and their relatively poorer performance at this level undoubtedly reflects the high relationship of readiness to achievement. In summary, it was found that when subjects were blocked for pretest level of readiness, McGraw-Hill Programmed Reading was favored most often for all reading achievement measures on all readiness levels. In the high and middle levels, it was surpassed significantly by no other program. Results favoring SRA and Harper-Row, which occurred predominantly in the middle and low readiness levels, must be viewed with less confidence because of the low ns of these programs, even though only Table 24 F-ratios for writing sample measures blocking on levels of Murphy-Durrell Total Test readiness | | Writing Sample I | | | Writing Sample II | | | |---------------|------------------|-----------------|------------------|--------------------------------|-----------------|------------------| | | Number of words | Clause
Index | T-unit
length | Number
o ^r words | Clause
Index | T-unit
length | | Reading | | - | | | | | | Programs (RP) | 4.53* | 4.10* | 1,15 | 5.73* | 4.05** | 3.51* | | Levels (L) | 61.70* | 9.68* | 12.20* | 13.80* | 8.26* | 11.40 | | RP x L | 0.86 | 1.45 | 1.41 | 1.19 | 1.22 | 0.45 | Table 25
F-ratios for reading achievement measures blocking on levels of pre-test intelligence | | Gates-Mac
(Mid- | | | acGinitie II
t-test) | Linguistic | |--|-------------------------|-------------------------|-------------------------|----------------------------|--------------------------| | | Vocab-
ulary | Compre-
hension | Vocab-
ulary | Compre-
hension | Reading
Test | | Reading
Programs (RP)
Levels (L)
RP x L | 4.65*
87.50*
1.41 | 4.35*
47.50*
1.24 | 6.23*
69.10*
1.05 | 4.63*
71.60*
2.05*** | 3.38**
29.20*
0.55 | ^{*.001} level of significance **.01 level of significance ^{*.001} level of significance **.01 level of significance ^{*** .03} level of significance the low level SRA group was surpassed on any measure by McGraw-Hill. The Controls, LLL, and EDL-Basal programs were fairly consistently the low groups for the significant differences which were found. The Controls, using traditional basal materials and methods, surpassed only the EDL-Basal group which paired basal materials with periods of mechanized drill. LLL, which pairs the multi-sensory mechanized approach with a "modified linguistic" program, also only surpassed EDL-Basal, its basal counterpart. The LLL and EDL-Basal programs also fared poorly in the analysis of the mid-year writing sample measures. However, these programs were favored in some of the significant differences found in the analysis of post-test writing samples and, in the middle and low readiness levels, it was SRA which was generally out-performed on all three measures. Effectiveness blocking on pre-test IQ. The results of the analysis of interprogram reading achievement blocking on pre-test IQ levels are summarized in Table 25. Significant reading program and levels effects were found for all the achievement measures but a significant program-by-level interaction occurred for only the Form II Gates-MacGinitie comprehension subtest. Although for each variable fifteen interprogram comparisons were expected for each level, Harper-Row had an insufficient number of subjects in the low IQ level for inclusion in that analysis. Again, only a review of the significant differences is included in this section and complete data may be found in a separate publication of project statistics available through ECRI. For the high IQ subjects, significant differences favored McGraw-Hill over both the Controls and EDL-Basal on the Form I Gates-MacGinitie subtests and over the Controls, LLL, and EDL-Basal on the Form II subtests. Significant differences at this level also favored SRA over the Controls for the Form I vocabulary subtest, Harper-Ro over EDL-Basal for the Form I comprehension subtest, and EDL-Basal over LLL for the Form II vocabulary subtest. No significant differences were found within this level for the Linguistic Reading Test. In the middle IQ level, McGraw-Hill and Harper-Row were significantly higher than both the Controls and EDL-Basal for the Form I test and higher than the Controls and SRA for the Form II subtests. Harper-Row was also favored over LLL and EDL-Basal on the Form II vocabulary subtest. The results of the Linguistic test within this level also favored McGraw-Hill and Harper-Row over the Controls and SRA. Within the lowest IQ level, no one program was favored consistently across all measures. Harper-Row was not included in this analysis. For the Form I test results, McGraw-Hill was significantly higher than the Controls and EDL-Basal for the vocabulary subtest and, for the comprehension subtest, the Controls were favored over EDL-Basal. All significant differences of the Form II subtests opposed SRA. McGraw-Hill and EDL-Basal were favored for vocabulary and the Controls, while LLL and EDL-Basal were favored in comprehension. No significant differences were found within this level for the Linguistic Reading Test. The results of interprogram comparisons of written composition blocking on pre-test IQ are summarized in Table 26. Significant program and level effects were indicated for many of the measures but no significant program-by-level interactions were found. For the mid-test writing sample (I), significant differences occurred predominantly in the number of words written but no positive pattern favoring a particular program resulted for the high and middle IQ levels. Instead, a number of programs were favored over LLL in the number of words measure in both levels and over EDL-Basal for the Clause Index measure within the middle level. Within the lowest IQ level, however, LLL was significantly higher than SRA for the Clause Index measure and favored over the Controls, SRA, McGraw-Hill, and EDL-Basal for the measure of average T-unit length. The post-test writing samples (II) again resulted in LLL being predominantly the low group in the number of words written within the highest IQ level. In the middle IQ level, however, SRA was most frequently the low group in the number of words written and was consistently low for all measures within the lowest IQ level. In examining the data for possible clustering effects which may have influenced interprogram results for a particular level, unique readiness factors were apparent for the middle and low IQ level SRA groups. Their unadjusted means for the Murphy-Durrell Total Test and Letter Names measures were, by a striking gap, the lowest ranking within these levels. Therefore, for this study, the generally poor performance of the middle and low IQ SRA groups must be assumed to be a product of the strong relationship of these readiness factors to achievement rather than a within-program factor. An inverse relationship was found for the EDL-Basal group, however. While this group consistently produced the highest ranking unadjusted mean for all readiness measures on all levels, significantly lower achievement resulted on all levels and for most measures. Thus, in this instance, added confidence is given the conclusion that within-program factors, or possibly unmeasured factors, are acting to produce the relatively lower EDL-Basal results. Among the other variables possible of clustering on levels, variations Table 26 F-ratios for writing sample measures blocking on levels of pre-test intelligence | | Writing Sample I | | | Writing Sample II | | | | |---------------|--------------------|-----------------|------------------|--------------------|-----------------|------------------|--| | · | Number
of words | Clause
Index | T-unit
length | Number
of words | Clause
Index | T-unit
length | | | Reading | | | * | | | | | | Programs (RP) | 3.45** | 3.95** | 1.38 | 6.04* | 3.96* | 3.28** | | | Levels (L) | 9.30* | 4.14*** | 9.05* | 0.62 | 2.75 | 3.57*** | | | RP x L | 0.19 | 0.52 | 1.13 | 1.04 | 1.03 | 0.36 | | ^{*.001} level of significance **.01 level of significance ***.02 level of significance in the ratio of boys to girls among programs and levels did exist. There was, however, no discernible relationship to program performance. In socio-economic ranking, the greatest variation occurred with the LLL group, which dropped from third in the high IQ level to last, or lowest in status, in the middle and low IQ levels. Although this would indicate a clustering of low status students within these levels, the significant differences which did favor this program occurred, almost entirely, at these lower levels. This may well evidence the relative unimportance of socio-economic status compared to other variables. In summary, when blocking on pre-test IQ, McGraw-Hill was favored most frequently within the high and middle IQ levels in significant differences resulting from an analysis of reading achievement measures. Although several significant differences also favored Harper-Row within the middle level, the extremely low n of this group severely weakens the confidence which may be placed in these results. The low groups in these companisons were almost without exception the Controls, EDL-Basal, and, with only slightly less frequency, Listen, Look, Learn. Within the lowest IQ level, McGraw-Hill was again favored over the Controls and EDL-Basal for the Form I vocabulary measure. However, SRA was the low group in all significant differences resulting from the Form II subtests. The analysis of aspects of written composition within IQ levels indicated no one superior program. However, the high and middle IQ level LLL groups and the middle and low IQ SRA groups were the significantly lower groups most frequently. Since examination of the data indicated that the middle and low IQ level SRA groups were by far the lowest ranking group in pre-test readiness, their low performance at these levels must be viewed, at this time, as a product of the high relationship of readiness to achievement rather than as a feature inherent in the program. Conversely, within all levels, EDL-Basal was consistently the highest ranking group in mean readiness. This may be construed as giving added confidence to the conclusion that the low achievement performar ce of the EDL-Basal groups does indeed reflect an inherent program defect. #### CHAPTER V #### SUMMARY AND CONCLUSIONS The reported comparative study of first-grade reading instructional methods was supported by the Granite School District Exemplary Center for Reading Instruction. Extending throughout the 1966-67 school year, it was undertaken in 47 classrooms of nineteen district schools and involved 1295 students. # Summary of Design and Procedures The design reported in this study was based upon the "quasi-experimental non-equivalent control group design" discussed by Campbell and Stanley (1963) in which existing intact classroom units, involved as experimental or control groups, were given pre-tests and post-tests. Specified factors, apt to threaten internal or external validity of the research, dictated procedures within this broad framework. Validity factors of particular importance to
this study concern effects resulting from intrasession history, instrumentation, statistical regression, and biases resulting from selection. Eighteen of the forty-seven participating first-grade classrooms were control groups, randomly selected for use in establishing a norm for district first grades. Basal reading series, typical of those in general district use, served as instructional materials within these classrooms. The twenty-nine experimental classrooms were those for which the principal and/or teacher had already elected to provide an innovative or "linguistic" reading program prior to the design of this study. The only exception, the SRA Basic Reading Series, was assigned to all of the first grades of a school which had no classes participating as either control or experimental groups. An acknowledged, and rather severe, imbalance in experimental programs resulted, particularly in the involvement of programs in use in only one classroom. Included were twelve classrooms using the Webster Division, McGraw-Hill Programmed Reading materials, two using SRA Basic Reading Series, one using Harper and Row Linguistic Readers, one using i/t/a materials, five using Listen, Look, Learn materials, and eight using EDL machines and materials to supplement a basal reading series. One classroom, excluded from this list but included in the research activities as one of the forty-seven classrooms, was omitted from the resulting data due to inability to maintain program fidelity. In addi- tion, the data from the single i/t/a class was excluded for statistical reasons. As a factor in the internal validity of the research design, fidelity to experimental programs was assigned primary importance and controlled in several ways. All experimental teachers received workshop instruction in their programs during the summer or early in the school year. Members of the research staff who had familiarized themselves with a program(s) also used classroom observation and fidelity rating scales as training tools for monthly workshop meetings with their teachers. A bibliography of suitable supplementary materials which maintain one-to-one sound-spelling relationships was also provided for the "linguistic" programs in which such control was recommended by the publisher. To account for the amount of reading instructional time, a variable which could be reflected in the measured research results, a computer-scorable time log sheet was developed and was marked by control and experimental teachers for a sampling of days throughout much of the year. Mean instructional time per classroom was computed, and served as a dependent variable for intercorrelation with achievement results. A group reading-readiness and group IQ test were selected for administration as pre-tests during the second and third week of the school year. Skill-oriented pre-tests were administered in February during a mid-year test series. A standardized reading achievement test, a uniformly assigned written composition, and a reading attitude inventory were administered to the entire population. A subsample of each classroom was given an individual oral reading test to assess fluency and word attack differentials. Observation of reading as a free-time activity was undertaken in randomly selected classrooms. Post-tests, administered in mid-May, included alternate forms of the group and individual reading tests, a second written composition, and administration to a random selection of control and linguistic classrooms of an experimental Linguistic Reading test, presently available in only one form. To assure conformance to the testing procedures provided with each test instrument, all tests were administered by the research staff following training by the project director. Enough test personnel were used to complete each series in a brief time that would avoid differences in the amount of teaching received by the groups prior to testing, and time of day was equalized among the programs. All scoring was done by members of the scoring staff. Statistical Summary and Conclusions As it has become evident that a one-for-all approach to the selection of reading instructional materials can no longer be justified, it has become necessary to seek information concerning the relative effectiveness of reading programs with students of varying characteristics. Thus, the statistical emphasis of this study has been twofold. First, the extent of relationship of readiness and pupil/class factors to reading achievement was examined. Secondly, an investigation was made of possible differences in effectiveness among programs, with pupils grouped homogeneously by two of these factors—assessed readiness and IQ. Relationships to Achievement. The investigation of the relationship of readiness to reading achievement indicated that the Murphy-Durrell Total Test score was most frequently the best predictor of subsequent reading achievement in first grade. However, it was only slightly better than one of its component parts, the Letter Names subtest. The Bloomfield school of linguists have maintained that a pre-instructional knowledge of letter symbols by name is necessary to prevent their hindrance of the process of learning to read larger units. Whether unfamiliarity with letter names and symbols does indeed establish barriers to reading or merely reflects an essential component of overall preparedness, there are important implications for readiness training, particularly in kindergarten. Since neither the Phonemes subtest—sounds in words—or the Learning Rate subtest—the teaching of whole words—resulted in equally high relationships to achievement, the initial emphasis in readiness training may need to be placed on the accurate recognition of individual symbols. The Lorge-Thorndike DIQ relationships to achievement were considerably lower than the Murphy-Durrell Total Test or Letter Names scores. However, with relationships ranging from .44 to .68, IQ was found to be the most influential of the factors explored for their relationship to a student's readiness level. Both the sex and the socio-economic status of a student proved to have little or no relationship to either their level of pre-instructional readiness or post-instructional achievement. There were also generally low correlations between readiness or subsequent reading achievement and the measures of either attitude toward reading or the motivation to read as a free-time activity. Unmeasured factors in the classroom, home, or child himself, and not isolated in this study, perhaps combine to contribute to the interprogram variations which occurred in these measures. The average time devoted to the instruction of reading within a classroom bore little or no relationship to achievement results and varied little among programs. However, difficulties arose in the collection of this data which lessen the confidence to be placed in these results. Low to moderate relationships to both pre-instructional readiness and post-instructional reading achievement resulted from the measures of unaided written composition. In general, the highest relationships to achievement occurred with the measure of number of words written. Sentence complexity and length are undoubtedly tied to language skills which are relatively unaffected by the growth of first grade reading skills. However, in examining correlations between each of the pre-test writing measures and their post-test counterparts, it appeared that the low and inverse relationships for the complexity and length measures indicate that some change had taken place. Interpretation of this change, which for some programs was progressive and for others regressive, would require information unavailable in this study. To assess these aspects of written language control in future research, it is felt that pre-test and post-test analysis of oral language will need to be included for comparison and, in addition, measurement made of classroom language activities extraneous to the reading program. While the intent of the measurements of this study was to look for resultant differential written language control among programs, we have in reality, only a surface examination that could provide highly interesting future research. The relationships between the unorthodox Linguistic Reading Test and the traditional Gates-MacGinitie reading achievement test were extremely high across all programs without prejudice. Thus, it may be assumed that it is unnecessary to administer a special test for "linguistically" trained groups. While a variation in familiar reading vocabulary does exist between the programs, adjustments to the unfamiliar seem to be made with equal facility by both groups. Effectiveness by levels of readiness and IQ. In this analysis, a 3 (levels) X 6 (Programs) analysis of variance was performed for each of the twenty-one dependent variables, blocking separately on pre-test Murphy-Durrell Total Test readiness and IQ. Reading program differences and program-by-level interactions were examined to determine whether different programs produced differentiated results in terms of measured pre-test performance. Blocking on readiness, significant program differences were found for both reading achievement and writing measures. Program-by-level interactions were found for only the reading achievement measures. When subjects were blocked on IQ, significant reading program effects were found for the achievement and writing variables but significant program by level interactions occurred for only the Gates-MacGinitie Form II comprehension subtest. No single reading program was found to be significantly better than all others in all respects or to be uniquely effective or ineffective for students of any given level of pre-instructional readiness or IQ. Significant differences involving a program tended to occur across all levels and without clear discrimination among variables. However, the innovative "linguistic" programs,
which stress regular sound-spelling relationships in vocabulary selection, were, particularly in a programmed format, generally superior to the traditional reading programs and the multi-sensory "modified linguistic" program. McGraw-Hill Programmed Reading was favored most frequently across both readiness and IQ levels. The low programs in these differences were quite consistently the Control, EDL-Basal, and Listen, Look, Learn groups. Results favoring SRA and Harper-Row over these same low groups were not as numerous but did appear, particularly in the middle and low levels. Although the extremely low n of the SRA and Harper-Row groups lessens the confidence in their results, they were not, with some explicable unconformity by SRA, surpassed significantly by McGraw-Hill and must, in this study, be considered essentially equal to it in performance. The consistently low performance of the traditional basal programs presents evidence of a need for in-depth revision of these programs. Merely adding to existing programs was not evidenced to be sufficient or even profitable. On all levels, the basal programs, Controls, were only better than similar basal programs, EDL-Basal, in which time was taken for the mechanized drill of materials relatively uncoordinated with the programs. The generally low performance of the multi-sensory, mechanized LLL program, which also surpassed only EDL-Basal, gives rise to the question of the merits of mechanizing instruction at all. However, there would be need to investigate the potential performance of the "modified linguistic" aspect of this program, without the multi-sensory devices, before definitive conclusions could be reached. The tendency of variables to allow a clustering of either their high or low performing subjects within an established readiness or IQ level provided some additional information about the programs as well as the variables. In point, the exceptions to the general performance of the SRA groups occurred as significantly lower results in the middle and low IQ levels. Examination of the data revealed a clustering of low readiness students at these levels which was manifested in mean readiness lower, by a considerable interval, than the other programs. Therefore, the low performance is assumed to reflect the high relationship of readiness to achievement rather than an inherent program characteristic. However, the EDL-Basal groups consistently had the highest mean readiness on all levels and yet were unable to maintain this advantage. Somewhat limited evidence was also found which would support the low relationship, in this study, of socio-economic status to achievement. The three programs most frequently favored in the results represented the entire high-middle-low socio-economic range. In addition, extreme clustering of low status students was found in the middle and low IQ levels of the LLL program. It was in these levels, however, that the significant differences favoring LLL occurred. It should be pointed out that the socio-economic range of this study included no hard-core slums or "Appalachias" and, therefore, does not reflect the full range of possible differences. Classrooms of several area Title I schools, as well as relatively high socio-economic classrooms, were included, however, and certainly conditions common to the area, and perhaps to a majority of school districts, are reflected in this study. #### Limitations of the Study Many of the limitations to be recognized in the procedures of this study are attributable to insufficient preplanning time. It has become increasingly apparent that many months of thoughtful preparation are necessary to the initiation of adequate comparative studies. Since this was a pilot study intended as a preliminary vehicle for assessing design and procedures, time limitations are perhaps acceptable, but their implications must be delineated. First in order of importance to the researcher is the grossness of many of the hypotheses stated for testing in the pilot study. For instance, the questions concerning "achievement," while traditional to comparative field studies, would increase in value if more closely defined. There is a tendency toward "encyclopedism," or general survey, in studies of reading as a result of rationalization that it is an exceedingly complex area composed of processes which are difficult to isolate. However, in decisions concerning the hypotheses to be stated, there is need for the construction of a clear outline of educational objectives which may then be transformed to a behavior which can be measured. Only highly pertinent and clearly defined areas of investigation can be justified in modern research design. A second area of weakness in this study is related to the statement of clearly specific hypotheses. As this was a hastily initiated pilot study, all innovative programs which were readily available in the district were established as experimental groups. Thus, an important requisite to comparative research design, a contrastive analysis of the unique characteristics of programs being considered for research, was necessarily omitted. A detailed profile of similarities and differences would allow for the selection of contrasting programs possessing characteristics important to the hypotheses to be tested. For instance, if presentation or sequencing of one-to-one sound-spelling relationships were basic to stated hypotheses. "linguistic" reading programs contrastive in this area would be selected. It is from this point that the development of the details of the research design should proceed. Use of experimental programs for which there was no contrastive analysis prior to the experimentation considerably lessened the sensitivity of many of the obtained measures. Procedures and instruments were not always pertinent to isolated aspects of the programs. Suggestion can be made that, quite apart from the uncontrollable variables inherent in even coordinated studies, the haziness of the reported results of the Cooperative First Grade Projects may well have resulted from the lack of precise hypotheses and contrastive analysis of programs during pre-experimental planning. The tested hypotheses were largely relatively gross, and aspects of opposing programs overlapped to cloud the results. Once the hypotheses have been stated and the programs for comparison selected, the most important procedure which affects the validity of the research is randomization. The use of intact classrooms as the experimental unit rather than random assignment to program by individual is highly defensible. No experimental treatment could be considered autoinstructional and requiring evaluation by individual pupil. Treatment was received by the classroom group in toto. However, an important limitation in this study concerned the number of these units involved in the specific experimental programs. In programs represented by only one classroom, teacher variability is quite apt to be reflected in the measured results as an event outside the experimental situation. A solution to this effect is to increase the number of classroom units per contrasted program. However, the random assignment of the classroom experimental units to both experimental and control programs is of primary importance to the validity of the study. The use of "self-selected" volunteer experimental teachers, as opposed to control teachers randomly selected from available grade-level personnel, could produce a significant uncontrolled variance in teacher competency and attitude. The sensitivity and general- izability of the results could thus be strongly affected. When possible, assignment to program is most effective when made randomly from the entire teacher population. However, it is quite probable that, due to the amount of cooperation that would be required, selection and assignment would necessarily be confined to volunteer teachers, available for assignment to any one of the treatment programs. The resulting reduction in external validity, or generalizability, is balanced by the degree of internal validity which randomization provides. Both testing procedure and the selection of instruments also require careful attention as important aspects of design implementation. Measurement limitations within this study were varied. The desirable pre-test/ post-test design for each measured variable was not always possible, due in part to the lack of alternate forms of some instruments. In addition. limitations were often imposed by aspects within the selected instruments. A detailed contrastive analysis of the programs, paired with a test item analysis from an operational standpoint, should have been used to influence the choice of the tests used. Failure to perform such analysis perhaps contributed to difficulties such as those encountered with the Gates-MacGinitie "achievement" test. A large number of scores occurred both below the norms and at the extreme top of the A level of this test, recommended for first grade use. In retesting the high group with the next level B test of the series, several extreme downward discrepancies appeared in resulting scores. Doubt concerning the comparability of the two tests, whether due to construction, inappropriateness, or administration, made the choice of which scores to use in statistical intercorrelations impossible. It was decided to use only the A level scores in treatment of the data, acknowledging the flatness in the extreme scores. In addition, two questions arose about procedures in obtaining the measure of written composition. While the motivational techniques were largely satisfactory, control for the factor of auditory memory was lacking. The possibility that some of the children simply did not remember what they were to write about may have had an extremely limiting effect on their compositions. It is felt that motivational procedures should, in future use, be reinforced by the involvement of a related
concrete object or picture which would remain on display throughout the composition period. Questions of intra-scorer reliability may be raised as a result of the use of a single scorer in evaluating the compositions. Though advantages were obtained in the use of one scorer, the length of time required in scoring almost 1300 compositions may well have produced changes in scorer behavior for which we cannot account. In retrospect, it would seem advantageous in the future to thoroughly train two scorers, using compositions drawn from classrooms not involved in the experiment, until they obtain interscorer reliability. All compositions could then be evaluated by two comparable scorers and reliability increased. In the administration of the Linguistic Reading Test, the intent was to provide for unprejudiced evaluation of reading skills in all programs. However, administrative problems arose in obtaining scores for this test. Directions provided by the test developers recommend administration of all sections during a single test period. The one and one-half hours required for this test was considered too long a period for first grade children, even though the required response was varied in the seven subsections. The directions and examples allowed were also not considered specific enough for those children who were not able to understand what was required after just one example. Although the developers stated children in their study experienced little difficulty with the tasks required by the test (Anastasiow and Hansen, 1966), this was often not the case in the classrooms of this study, even in those which had been "linguistically" trained and had had previous experience with related tasks. The San Diego Inventory of Reading Attitudes, administered in the study, may also have been prejudiced by what is felt intuitively to be a child's natural inclination to select a positive response when given a yes-no choice. Only four "correct" negative choices were included, a situation which could present a rather narrow range in the obtained results. However, the developers of this instrument report a high reliability in the obtained measures and strong relationship to other indicators of attitude toward reading. In future research, additional attitude-related measures, such as numbers of supplementary books independently read, surveyed home reading activity, or adaptation of the free-time activity observations, measured separately in this study, might all be intercorrelated, as well as combined, to develop an "attitude index" measure. The free-time motivational observation used in the study was intended as only a pilot effort toward developing a measurement of displayed reading behavior. To be meaningful, it is recognized that a pre-test measure of activity selection would be necessary early in the school year. Also, the present check sheet allowed only for the recording of the selection of reading activity. Since, in this study, writing was considered an important related language area, it might also be well in future use to designate and score selection of writing as well. An uncontrolled problem arose in the teacher's use of the time log sheets. In the present study, explanation and training in log use was limited to written instructions and one after-school meeting. The principles and mechanics of the logs were explained at this meeting and questions arising at the time were answered. However, examination of the sheets as they were returned, suggested that there may have been a degree of diverse implementation of the principles. It is felt that it would be an advantage to future use of the logs to follow the general explanatory meeting with a half-day observation in each classroom by a staff member. While there, the staff member and the classroom teacher would each mark log sheets for comparison and verification of the teacher's understanding of their use. Multiple visits to a classroom might be required in some instances. The value of this technique was realized during the present study but available staff time was too limited to permit the visitations. #### **Educational Implications** There has been a recent shift in educational thinking which is reflected in the long-range implications of this study. Educational researchers are no longer looking for the one "best" method for teaching reading but, rather, for properties of different reading programs which are differentially effective with children of varying characteristics. It can be predicted that individualized, prescribed instruction will become increasingly efficient. Careful comparative studies, adapting guidelines of this study, may be expected to contribute substantially to this progress. More immediate effects on education may also result from the reported study. For instance, emphasis was placed on written control of language as an aspect of early instructional practices. Cited literature discussed the developmental trends toward increased written sentence complexity in the progression toward literacy. As a result of contact with this study, it is hoped that increased attention will be given to early instruction in written language skills. It is also hoped that techniques will be adopted which actively teach use of progressively complex sentences for all levels of communication, oral as well as written. There are also immediate implications for teacher-training in program fidelity through the workshop-observation-workshop techniques of this study. Lerner (1967) has pointed out that discrepancies are common in the implementation of reading programs in the classroom situation. Undirected, this certainly would have been the case with the experimental groups of this study. Study of sequenced observation sheets for individual teachers indicates a change toward closer fidelity as the workshop-observation-workshop cycle was repeated. A supervised introduction of innovative reading programs could well adopt this training technique in preference to the now common loosely controlled program introduction. Joint supervisor-teacher construction of the observation rating sheets can also be recommended to reinforce initial workshop instruction in program philosophy and techniques. The stated need for narrowly specific hypotheses and program analysis in reading research also has implication for the continuing diagnostic evaluation of individual progress which is undertaken by the classroom teacher. By narrowly defining her instructional goals as well as developing a profile of the instructional aspects of the materials she is using, she would make her evaluation of a pupil's progress much more effective and useful. Teaching per se may also be expected to be more effective as subject matter is closely defined and is viewed in relation to overall educational goals. #### REFERENCES - Anastasiow, N. J., and Hansen, D. Linguistic Reading Test, Palo Alto Unified Schools, 1966. - Anastasiow, N. J., and Hansen, D. Criteria for linguistic reading programs. Elementary English, 1967, 44, 231. - Anderson, J. E. An evaluation of various indices of linguistic development. Child Development, 1937, 8, 62-68. - Bloomfield, L. Linguistics and reading. Elementary English, 1942, 19, 123-30, 183-86. - Bond, G. L., and Dykstra, R. Report of Coordinating Center for First-Grade Reading Instruction Programs. Minneapolis: University of Minnesota, 1967. - Campbell, D. T., and Stanley, J. C. Experimental and quasi-experimental designs for research on teaching. In N. L. Gage (Ed.), Handbook of Research on Teaching. Chicago, Rand McNally, 1963. Pp. 171-245. - Cartwright, G. P. Techniques of analysis of written language. Paper read at American Educational Research Association Annual Meeting, Boston, February, 1966. - Chall, Jeanne. Different approaches to beginning reading. In J. A. Figurel (Ed.), Reading as an Intellectual Activity. New York: Scholastic Magazines, 1963. Pp. 250-54. - Cook, D. L. The Hawthorne effect in educational research. Phi Delta Kappan, 1962, 44, 116-22. - Downing, J. A. The Downing Readers. London: Initial Teaching Publishing, 1963. - Downing, J. A. The Initial Teaching Alphabet. New York: MacMillan, 1964. - Downing, J. A. Current misconceptions about i/t/a. Elementary English, 1965, 492-501. - Durrell, D. D., and Murphy, Helen. Speech to Print. New York: Harcourt, Brace and World, 1964. - Fries, C. C. American English Grammar. New York: Appleton-Century, 1940. - Fries, C. C. Linguistics and Reading. Chicago: Holt, Rinehart and Winston, 1963. - Fries, C. C. Linguistic approaches to first grade reading programs. In J. F. Kerfoot (Ed.), *Perspectives in Reading No. 5*. Newark: International Reading Association, 1965. Pp. 45-55. - Fries, C. C., Wilson, Rosemary, and Rudolph, Mildred. Merrill Linguistic Readers. Columbus, Ohio: Charles E. Merrill, 1966. - Gates, A. I., and MacGinitie, W. H. Gates-MacGinitie Reading Tests. New York: Teachers College Press, 1965. - Gibson, Eleanor. Learning to read. Science, 1965, 148, 1066-72. - Gilmore, J. V. Gilmore Oral Reading Test. New York: Harcourt, Brace and World, 1951. - Griffin, W. J. A transformational analysis of the language of kindergarten and elementary school children. Paper read at meeting of American Educational Research Association, Chicago, 1966. - Hahn, H. T. Three approaches to beginning reading instruction i/t/a, language arts and basic readers. The Reading Teacher, 1966, 19, 590-94. - Harris, A. J., and Server, Blanche. The CRAFT Project: Instructional time in reading research. Reading Research Quarterly, 1966, 2, 27-56. - Hunt, K. W. Differences in Grammatical Structures Written at Three - Grade Levels, the Structures to be Analyzed by Transformational Methods. Tallahassee: U.S. Office of Education, Cooperative Research Project No. 1998, 1964. - Hunt, K. W. Recent measures in syntactic development. Elementary English, 1966, 44, 732-39. - Lerner, Janet W. A new focus in reading research: The decision-making process.
Elementary English, 1967, 44, 236-42. - Lorge, I., and Thorndike, R. L. The Lorge-Thorndike Intelligence Tests. Boston, Houghton-Mifflin, 1957. - Mager, R. F. Preparing Instructional Objectives. Palo Alto: Fearon Publishers, 1962. - Mazurkiewicz, A. J. i/t/a and TO reading achievement when methodology is controlled. The Reading Teacher, 1966, 19, 606-10. - Murphy, Helen A., and Durrell, D. D. Murphy-Durrell Reading Readiness Analysis. New York: Harcourt, Brace and World, 1965. - Rasmussen, D. E., and Goldberg, Lenina. S.R.A. Basic Reading Series. Chicago: Science Research Associates, 1965. - Sheldon, W. D. Basal reading approaches. In J. F. Kerfoot (Ed.), Perspectives in Reading No. 5. Newark: International Reading Association, 1965. Pp. 28-44. - Skinner, B. F. Teaching machines. Scientific American, 1961, 205, 91-102. - Smith, H. L., Jr. A review of Let's Read: A Linguistic Approach. Language, 1963, 36, 67-78. - Spache, G. D. Toward Better Reading. Champaign: Garrard, 1963. - Stauffer, R. G. The verdict: Speculative controversy. The Reading Teacher, 1966, 19, 563-64. - Stern, Catherine, and Gould, Toni. Structural Reading Series. Syracuse: L. W. Singer, 1963. - Stern, Catherine, and Gould, Toni. Children Discover Reading. Syracuse: Random House/L. W. Singer, 1965. - Stewart, Rebecca W. i/t/a after two years. Elementary English, 1965, 42, 660-65. - Stratemeyer, Clara G., and Smith, H. L., Jr. The Linguistic Readers. Evanston: Harper & Row, 1965. - Sullivan, M. W., and Buchanan, Cynthia. Programmed Reading. St. Louis: Webster McGraw-Hill, 1963. - Tanyzer, H. J., and Alpert, H. Effectiveness of Three Basal Reading Systems on First Grade Reading Achievement. Hempsread, New York: Hofstra University, 1965. - Tanyzer, H. J., and Alpert, H. Three different basal reading systems and first grade reading achievment. The Reading Teacher, 1966, 19, 636-42. - Tanyzer, H. J., and Mazurkiewicz, A. J. Early-to-Read i/t/a Program. New York: Initial Teaching Alphabet Publications, 1966. - Tinker, M. A. Devices to improve speed of reading. The Reading Teacher, 1967, 20, 605-609. - Vogt, W. C., Lane, K. B., Kellogg, R. E., and Norin, W. W. *Inventory of Reading Attitude*. San Diego County Schools, 1965. ## APPENDIX A Samples of Fidelity Rating Scales S.R.A. Basic Reading Series Programmed Reading Look, Listen, Learn Basal Readers #### FIRST GRADE READING STUDY ## S.R.A. BASIC READING SERIES Constructed by Myra H. Castner | | acher Name:
ok: | | Rater: | | | | | |----|---|------|---------------------------|--------|---------|-----------|--| | | ges: | | No. of children observed: | | | | | | | | (Cir | cle | one) | | Comments: | | | A. | Classroom speech | • | 1 | | | | | | В. | Mastery of graphic symbols No. of errors | 0 | 1 | 2 | | | | | C. | Alphabet Book | 0 | 1 | 2 | | | | | D. | Discovery method | 0 | 1 | 2 | | | | | E. | Linguistic word attack | 0 | 1 | 2 | | | | | | Pacing of materials presentation No. of errors | 0 | 1 | 2 | Errors: | | | | G. | Instruction sequence observed_
(Indicate sequence) | -,, | | ·,—-,~ | | | | | 1. | Chalkboard presentation | 0 | 1 | 2 | | | | | 2. | Word list exercises | 0 | 1 | 2 | | | | | 3. | Sentences and stories | 0 | 1 | 2 | | | | | 4. | Silent rereading | 0 | 1 | 2 | | | | #### SCORING EXPLANATION 0 1 2 An 0 is circled to indicate a behavior not observed or which had no chance to occur. A rating of 2 indicates perfect adherence to the program of the S.R.A. Reading Series. A rating of 1 indicates deviation from any aspect as designated below. The specific deviation(s) is to be noted under the comment column. #### A. Classroom speech 5. Workbook exercises 1. The teacher attempts to alter the speech patterns of herself or of the student(s) during the reading lesson. The presentation of spelling patterns in word lists or sentences is used as an opportunity to correct or change dialect variations or mild speech impediments. 2. In speaking or reading aloud, the teacher's voice reflects her everyday speech. There is no attempt to change a child's varying dialect and/or speech impediment while she is teaching him to read. #### B. Mastery of graphic symbols - Some children indicate, during the reading period, a lack of skill in names and shapes of several individual letters (number to be noted) and yet have either not used or have moved beyond the Alphabet Book. (Check this status with teacher at end of observation.) - 2. All children who require alphabet training are working in the Alphabet Book (not necessarily to the exclusion of participation in a Series reading book). #### C. Alphabet Book - Children who need alphabet training are working in the Alphabet Book. However, the pace is kept very slow and the pages repeated for mastery. There is no use of supplementary activities (e.g., chalkboard exercises or alphabet games). - 2. All children who require alphabet training are working in the Alphabet Book (not necessarily to the exclusion of participation in a Series reading book). The pace is rapid enough to maintain interest, most of the children are having largely successful experiences, and varied supplementary activities are utilized. #### D. Discovery method - 1. Rules, typical of a phonics program, are given by the teacher to "explain" sound-spelling relationships and/or reference is made of word families, such as the "at" family or "it" family, rather than developing concepts through the use of whole words in the word lists. - 2. The teacher presents the word lists and stories in the order designated by the materials and introduces, reviews, and contrasts whole words. #### E. Linguistic word attack 1. Isolated sounds of letters are taught and then blended together to form words. For example, "buh" for b, "cuh-a-buh" for cab and/ or "muh-an" to teach man. The teacher also directs the children to look to context, configuration, or picture clues to attack difficult words. 2. The teacher spells out the difficult word (other than exceptional words, which are simply prompted) with vocal emphasis on the error (e.g., "No, this is not p-a-t but b-a-t.") If necessary, the child is helped additionally with a difficult word in the context of patterns or words he knows. For example: "Suppose a child cannot read rag... Write ran on the chalkboard, spell it, and ask the child whether he can read it. If he can, tell him it begins the same way as rag (r-a-g) . . . if he cannot read ran, say the word in an ordinary speaking voice and without isolating the /r/ or exaggerating it. If the child still does not succeed, check on the final letter-sound relationships by determining whether the child can read other words on the word list. If he does know other words on the list, he can be told how to read rag, but the teacher should note the difficulty with the introductory r and should watch for a chance to confront the child with new words that begin with r." (1, p. 60) #### F. Pacing of materials presentation - 1. The teacher has taken the children so rapidly through the materials that there are many errors being made in oral reading or the children have remained on each section until all words can be read without error. Interest appears to be low and the words simply memorized as sight words. (Note errors made under comments.) - 2. The teacher has all children at their appropriate level. Each child is making "a few mistakes when reading aloud and those occur mostly in words in the pattern being presented in the section he is reading." (1, p. 29) Interest remains high in the group during the entire reading lesson and there is a feeling of success for each child. #### G. Instructional sequence observed - 1. Chalkboard presentation - a. One or more elements are omitted. - b. Review lists, pattern contrasts, the new word list, sentences, and chalkboard exercises and games (e.g., the missing letter game) are included in the chalkboard presentation. #### 2. Word list exercises - a. One or more elements are omitted. - b. After the first word list and the first word in each of the following lists, the children are asked to try to figure out the new words for themselves. They then hear and read the words more than once in order to realize pattern relationships. The teacher makes certain the meaning of each word is understood. #### 3. Sentences and Stories - a. Content questions and discussion of pictures are a large part of the reading of sentences and stories. Reading with expression is stressed. The teacher provides no motivation toward the reading of the selection and allows complicated word attack procedures (beyond the spelling of the difficult word) to interrupt the thought and interest of the story. - b. The teacher motivates the reading by building background and adding to the story line when necessary (in the early, limited vocabulary stories). Content questions and discussions of pictures are not a part of the lesson, and word attack techniques do not go beyond the spelling of the word. If this is not sufficient, the child is prompted in order to avoid interference with the flow of the reading. Reading with expression is not stressed but is allowed to evolve naturally with proper teaching and increased reading skill. #### 4. Silent rereading - a. Silent rereading is omitted as an activity. - b. Silent rereading is assigned to be done upon return to desks after the group reading period. #### 5. Workbook exercises ## PROGRAMMED READING SERIES Constructed by LaVonne Noren | | | Rater: | | | | | | |----|---|---------------------------|------|-----------|--|--|--| | | | No. of children observed: | | | | | | | | | Circle | One) | Comments: | | | | | A. | Presentation of Program | | | | | | | | | 1. Sound-Symbol | 0 1 | 2 | | | | | | | 2. Word Discrimination | 0 1 | 2 | | | | | | | 3. Word Formation | 0 1 | 2 | | | | | | | 4. Dictation | 0 1 | 2 | | | | | | B. | Tutorial-Self Pacing Method | 0 1 | 2 | | | |
 | | Social-Emotional Climate of the Program | 0 1 | 2 | | | | | | | Mastery of the Material | 0 1 | 2 | | | | | #### **RATING SCALE** #### A. PRESENTATION OF THE PROGRAM The teacher discusses the use of the programmed reading books in his own organization of the materials, making little or no use of the manual instructions and significantly adds or omits from suggested instructions. The teacher helps the student to establish correct work habits by presenting to the entire class at one time the text written in the manual concerning the introduction and use of the programmed reading books. #### 1. Sound-Symbol - a. The sound-symbol preparation is not given before work is begun on a new unit, but rather in a sporadic or unorganized manner. The sound alphabet cards are not used regularly with the lessons. - b. The sound-symbol preparation is given to the entire class at one time before the fastest students begin working on a new unit. Sounds are referred to as the "m-sound, n-sound," etc. Periodic reviews using the sound-symbol and alphabet cards are given. #### 2. Word Discrimination - a. There is no definite attempt to work with the class in pointing out similarities and differences in "like" words. - b. An exercise in given every day to help the student in word recognition and spelling by pointing out exact differences between such words as pin, pan, pen, etc. #### 3. Word Formation - a. Little or no attempt is made to give students exercises in filling in missing parts of words or group words to emphasize phonetic value of the letters. - b. Spelling skills are developed by giving the students work in filling in missing parts of words. Words have been grouped to emphasize phonetic values of the letters. These exercises occur at least twice a week following exercises in word discrimination. #### 4. Dictation - a. Dictation is not in evidence as an entire class exercise. If some dictation is given, the student does not have the opportunity of immediately correcting his work. - b. Dictation is given to the class at least twice a week. It begins with a few short familiar words and, as the year progresses, dictation is extended to include several short sentences and, finally, paragraphs. "Feed-back" is in evidence by immediately giving the student the correct answers. #### B. Tutorial-Self Pacing Method - 1. Students work only on a group basis. All members of the group progress in the readers at the same rate. The teacher constantly stops the class to give comments and explanations. There is little evidence of individual tutoring with the students. - 2. The students pace themselves individually in working through the readers. No effort is made by the teacher to hold the faster students back or to force the slower ones to cover material which they don't understand. The teacher works on a tutorial basis, observing each student's work and giving special attention whenever test results indicate that it is advisable. #### C. Social-Emotional Climate of the Program - 1. The teacher often fails to respond with praise to the accomplishments of the students. A general feeling of frustration or dislike for the program is prevalent. Students are admonished regularly not to "cheat" by removing the slider before responding to the question. Other major reading programs are also being used by the teacher with the effect of minimizing the programmed readers. - 2. The teacher gives praise often to the students even if many of the answers given are incorrect. Looking at the answer before the response is made by the student is not called cheating but rather is discouraged by explanation. An attitude of relaxation and fun is promoted by the teacher. #### D. Mastery of the Material 1. The student is allowed, without a check of mastery by the teacher, to go on to the next book whenever he completes the previous book. If a child is found to be having difficulty, he is given the same material to go over again with no analysis and the "problem areas." 2. The student has an 80% mastery on the tests before he is allowed to attempt more difficult material. If the child performs poorly on a test, he is given supplementary material and tutored through the first of the next unit. # LOOK, LISTEN, LEARN MULTIMEDIA Approach to the Teaching of Reading Constructed by Maurice Wilkinson | Do- | | und Angument and Minus PCC singer | res | NO | |-------|-----|--|-----|----| | | | ual Accuracy and Visual Efficiency | | | | A. | | ch-X Accuracy Training | | | | A 1 | 1. | Timed exposures (.101 of a second) | | | | Alert | | (Symbol elements, numbers, letters). Immedi- | | | | Flash | | ately after each exposure, the pupils name, | | | | Respo | | draw, or write what they have seen. Use the | | | | Check | | Look & Write, eyehand coordination work- | | | | | | book. Single elements. | | | | _ | 2. | Timed exposures (.101 of a second) | | | | Alert | | (Series of letters or numbers). | | | | Flash | | In each exposure recall elements in order in | | | | Respo | | left-to-right fashion. One more element per | | | | Check | | line than can be seen and retained by the | | | | | | "best" pupil. | | | | | 3. | Never Repeat Exposures | | | | | 4. | Check Responses after each exposure | | | | | 5. | Daily (5-10 minutes 20 exposures). | | | | | | Continued until almost all children retain ap- | | | | | | proximately 3-5 numbers or letters accu- | | | | | | rately. | | | | В. | Acc | elerated Discrimination Training (Controlled | | | | | | nder) | | | | | 1. | · • | | | | | 2. | • | | | | | | (Left-to-right manner). | | | | | | Goal is to develop each child's ability to ac- | | | | | | cept projection rates at above 35-40 lines per | | | | | | minute. Increase speed when 75% accuracy | | | | | | reached by three-quarters of the children. | | | | | | reaction by timee-quarters of the cimuren. | | | | C. | Cor | ntrolled Reader Motility Training | | | | | 1. | Use the guided slot | | | | | 2. | Rates of presentation. | | | | | | Any rate that approaches 90 lines per minute | | | | | | if the group responds with 75% accuracy in | | | | | | 3. | counting the number of times a given symbol, number or letter occurs. Daily training for 10 minutes. Continued until all children have mastered projection rates which are above 90 lines per minute. | | | |-----|-----|--------|---|---|----| | I | | | Experiences cussions & presentation in preparation for the | | | | | | | l-X story (either group or class activity) | | | | | B. | | ivities directed toward evolving sympathy for, | | | | | | or t | inderstanding of the character or situation to | | | | | | be e | ncountered in the Aud-X story. | | .— | | III | Ski | ill Bu | uilding | | | | | A. | Fiv | e kinds of instruction over a four-to-seven day | | | | | | per | iod in the following order: | | | | | | 1. | , | | | | | | | (correlated with Aud-X workbook) | | | | | | 2. | Aud-X Word instruction-Word Study Mode | | | | | | _ | (correlated with Aud-X workbook) | | | | | | 3. | Tach-X Word Recognition Training | | | | | | 4. | | | | | | | | Repeat lessons when necessary because of un- | | | | | | | satisfactory performance, absences, or children request. Additional workbooks would be | | | | | | | needed. | | | | | | 5. | | | | | | | • | particular Aud-X center | | | | | B. | Tac | ch-X Word Recognition Training | | | | | | 1. | Words flashed at speed B (1/10 second and A | | | | | | | 1/100) second). | | | | | | | (Words flashed after child has made a guess | • | | | | | | what the word would be to complete sen- | | | | | | | tence) | | | | | | 2. | | | | | | | | sentences or workbook sentences from which | | | | | | | these words have been omitted. | | | ERIC Provided by ERIC | | 3. | Dictate a check at end of lesson and child | | | |----|----|--|-------------|--| | | 4. | checks it himself at the end of his workbook. Following teacher-presented Tach-X lesson, | | | | | 7. | children complete independent pages in their workbooks. | | | | | 5. | Teacher decides from the responses of chil- | | | | | | dren to the flashed words whether or not the | | | | | | children need to be recycled through the | | | | | | Aud-X portions of the cycle for reteaching. | | | | | 6. | Never be nearer than six foot to the screen. | —– | | | C. | | ntrolled Reader Processing Training | | | | | 1. | Receive a single brief impression of a word. | | | | | | (At no time in this training are children per- | | | | | | mitted more than a single eye-stop or fixation per word) | | | | | 2. | Short High-Speed Bursts-60 to 100 lines. | | | | | | Projected at speeds six times greater per | | | | | | minute than the usual Controlled Reader | | | | | | Rates | | | | | 3. | Teacher guides discussions between each "burst." | | | | | 4. | | | | | | | mately 5-8 minutes, maximum. | | | | | 5. | Projection distance of approximately 8 feet. | | | | D. | | ntrolled Reader Fluency Training | | | | | 1. | Use moving slot. | | | | | 2. | No opportunity to regress or reread. | | | | | 3. | Children use study guide to preview story. | | | | | 4. | Students independently check in the study | | | | | | guide for comprehension after they complete each story. | | | | | 5. | Same group of children should use the Aud-X | | | | | | and Controlled Reader. | | | | | 6. | Appropriate rate-challenging without con- | | | | | | fusing, losing their place; maintains attention. | | | | | 7. | Comprehension maintained by all at 70% or | | | | | _ | better. | | | | | 8. | Projection distance of approximately 8 feet. | | | | | 9. | Minimum goal of 140-160 words per minute for all children. | — | | |-----|------------
---|---|--| | | 10. | Review lessons should be read 10 lines per minute faster than the day's new film is read. | | | | | 11. | Scheduled the last day of the cycle. | | | | E. | | d-X Training | | | | | | st of two-day Aud-X Training | | | | | 1. | Story Mode-story introduced, children listen | | | | | | with headsets on (5-8 minutes). | | | | | 2. | Workbooks accompany Story Mode. | | | | | Sec | ond of two-day Aud-X Training | | | | | 3. | Word Study Mode (15-20) minutes). | | | | | 4. | Workbooks accompany Word Study Mode. | | | | | 5. | Aud-X lessons are self-instructional. | | | | | 6. | Two Aud-X Centers. | | | | | 7. | Six head sets to each Aud-X Center. | | | | | 8. | No child farther than 3½ feet from Aud-X | | | | | | screen. | | | | | 9. | At the end of the Aud-X training, children | | | | | | complete a skill sheet, word study sheet or | | | | | | story sheet-or all three if appropriate. | | | | _ • | | | | | | | | alized Reading | | | | Α. | | erature Program | | | | | 1. | At the end of each of the cycles (excluding | | | | | | the first three cycles) up to the twenty-first a | | | | | _ | sampler is read by each pupil. | | | | | 2. | Questions and study topics accompany each | | | | | • | booklet. | | | | | 3. | At the end of the twenty-first cycle children | | | | | | begin to read, after every cycle, a poetry unit. | | | | | 4. | Study questions for each story or poetry unit | | | | | 5. | (anthologies). Carousel Books (classroom library). | | | | | <i>J</i> . | Child reads books and evaluates his under- | | | | | | standing, interpretation, and appreciation by | | | | | | use skills—check card taken from the file (sec- | | | | | | ond half year) | | | | | | one man your, | | | ERIC Provided by ERIC IV ## OBSERVATION SCALE Basal Readers Constructed by Myra H. Castner | Teacher Name:
Reading Series: | Rater: | |----------------------------------|---------------------------| | Book: | No. of Children observed: | | Pages: | (Circle one) Comments: | | I. Grouping | 0 1 2 | - 0 Unobserved or no chance to occur. - 1 Some of the children in the group are reading either far above or below their reading level. - 2 The grouping is such that every child may succeed yet no child is unchallenged. - II. Word Attack method 0 1 2 (Note use of whole word or isolated sounds) - 0 Unobserved or no chance to occur. - 1 Difficult words encountered during reading group activities are merely prompted by the teacher. - 2 Child is aided in decoding difficult words encountered in reading group activity, using word attack methods noted. - III. Independent work 0 1 2 - 0 Unobserved or no chance to occur. - 1 Unrelated to building of curriculum-based skills but consists of activities that are merely mechanical. - 2 Involves a meaningful, skill-related activity which will maintain itself with a minimum of teacher direction. - IV. Sequence of reading activities (Note by letter) - A. Introduction of vocabulary (Note method used) - B. Silent reading - C. Oral reading - D. Work attack skills (Note skill(s) taught) E. Work book activity #### APPENDIX B Letter Explaining Use of Time Log and a Copy of a Log Sheet 92 To: Teachers Participating in the First Grade Reading Project From: Myra Castner Attached you will find a sample log. Use a soft No. 2 black pencil. Other colors or ink will not record. - 1. Write in your name and school at the top. - 2. Fill in your number and school number by blocking in the spaces. - 3. Fill in the date by blocking in the space(s) for the day, the month (Ap=April), and the year. - 4. Fill in the total number of minutes you direct each activity. - 5. Going across each recording area, block in the box segment indicating digits for that time interval. The hundreds digit is always the upper level (when needed), the tens digit is the middle level (or upper when no hundreds digit), and the units digit is the lower level. - 6. The numbers listing text material are the numbers you will fill in for each program you are using. #### Examples: - a. If you are using E.D.L. and Speech-to-Print, block in the 6 digit after E.D.L. and the 8 digit after Speech-to-Print. - b. If you are using S.R.A., block in the 3 digit after S.R.A. Please be sure that any line in the recording area has only ONE blocked-in segment. Stray marks and lines will interfere with processing efficiency. #### FIRST GRADE READING STUDY # GRANITE SCHOOL DISTRICT EXEMPLARY CENTER FOR READING INSTRUCTION SALT LAKE CITY, UTAH DAILY TEACHER LOG | | | _ | | | | | _ | | SCHOOL | |------------------|--------------|---------|----------------|--------|----------------|----------------|--------------|---------------|--| | PLEASE
APPROP | HATE | 87 | CES Y | NITH A | NO | | ENC | L. | TEACHER DIRECTED SUPPORTIVE ACTIVITIES | | BIGNIFIC | | | | | - · | | | • | :10: 30 :50 :60 :60 :50 70 50 :56 | | TEACH | . 20 | - 30 | 40 | :00 | #80 : | 70: | 80 | 100 | LISTENING TO STORIES | | Lacin | | : 5: | :-≰: | 1:0:1 | :#: | 1/17/1 | # # : | ::: | 140: 180 180 149 180 180 190 190 190 190 190 190 190 190 190 19 | | SCH00 | 200 | 100 | 400 | 800 | 000 | 700 | 800 | 900 | 10 12 12 12 12 12 12 12 12 12 12 12 12 12 | | | 80 | :30 | .40 | :80 | :00 | :70 | :00 | -80 | :10: 186 :56 :60 :50 :80 :70 :87 :80
CREATIVE WRITING | | | 2 | :: 3: | 1101 | 1:01 | 1.61 | 148. | :. | . 9. | 010 081 181 041 - 181 61 171 181 181 | | DAY ID | 80 | :30 | | | | | | | 10. 180 186 140 180 180 170 188 188
AUDIO-VIBUAL ACTIVITY | | | | 1:0: | ::4: | ::0: | ::0. | 11701 | .⊜: | ::0: | 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | MONTH | NO | DE: | :44: | YEA | - | :67: | :00 | :00 | 10: 180 : 18 | | FE MR | AP. | :007: | : الله | | | :70 | :31: | :72: | <u>បំផ្លែះ ប្រើដ្ឋា ប្រើក្រុម ប្រើក្រុម ប្រើក្រុម ប្រើក្រុម ប្រើក្រុម ប្រើក្រុម ប្រើក្រុម ប្រើក្រុម ប្រើក្រុម ប្រ</u> | | ADING .
 ACTI | VITIE | | | | | | | 30: 280: 280: 460: 380: 180: 180: 180: 180: 180: 180: 180: 1 | | | | | | | | | | | T2(62 27∰2 21∰2 14∯2 12∰2 21∰2 21∰2 12∰2 11∰2 21∰1 | | GROUP | :20 | :30: | :48 | :80: | :00: | 110 | :00 | :00 | 10: 18: 18: 180 180 180 186 180 180 180 180 180 180 180 180 180 180 | | er fa | 1181 | 1281 | ::0:1 | 12001 | :: \$: | :: ? :: | # # : | 21 0 1 | tider eitha rith) eith) tithe eithe riffe erma gemen | | GROUP | .20: | 80 | :00 | :86 | .00 | :70 | :30 | :00 | :(0: :86 :86 :86 :86 :96 :96 :96 :86 :86 :86 | | ::1:: | <u>::</u> ≹: | 2.8: | ::4 | :\$: | 1:82 | :-\$: | :: | ::9: | | | GROUP | , E | 10 | :43 | :50 | :80 | :70 | :80 | :00: | :10: :88 :86 :40 :80 :60 :70 :80 :80
READING IN SCIENCE | | ::1:- | ::2. | 3: | :*4: | | :\$: | :: P. | <u>t:⊕:</u> | 1:01 | | | GROUP | 72T | 30 | 40 | :50 | :00: | :70 | | :90 | TEXT MATERIALS | | 100 | 2 2 2 | | ::4: | | :: | ::Tt: | ::: | 1.8.2 | | | GROUP | .80
I | 30 | 40 | :80 | :80 | :70 | 80 | - 90 | 10: 180 180 180 180 180 180 180 180 180 180 | | ::(:: | * | | *** | | ** | 127.7 | ::0* | 1:0. | | | | | | BROUP | INSTR | UÇT | ION | | | :(0: :80: :50: :60: :50: :60: :70: :80: :80: : | | 100 | 200 | 300 | | | | | | | 1912 1921 1281 1281 1281 1281 1281 1281 | | :10: | :80 | 30 | :40 | 100 | -80 | 70 | | - 30 | (GINN | | <u></u> | :8: | :-3 | 1141 | :8: | . 6 | ·: ? . | ••●• | .:0: | 100 118 418 110 110 110 118 118 118 118 118 118 1 | | ACHER I | DIREC | TED | READ | ING | | | | | 10: 10: 150 150 160 160 160 170 180 180 HARPER ROW LINGUISTIC | | - 10 | | - | | | | | - | | 100 100 100 100 100 100 100 100 100 100 | | SIGHT | wõn | ្ដី | RIÇL | : 5. | | 70 | - 40 | :00 | FOUGHTON-MIFFLIN | | 10: | 80. | - | | | | 70 | - | | | | PHONIC | ÃC | ក់ថ្មីក | Y | 18: | :16: | ा | | 10 | ITA | | 13 | 20 | - | | 50 | | 70 | 80 | -90 | | | EXPER | | | | | . 4.: | 7.: | | • | LISTEN LOOK AND LEARN | | 10 | 20 | | 40 | | | 70 | .80 | : | 190 20 130 160 150 160 160 160 160 160 | | COMPR | EHĴĒN | | N | . 1 | | :2: | | : | MIGRAW - HILL PROGRAMMED | | 10 | ** | - | - | :00 | | 70 | ** | *** | | | READIN | | OVO | | EAMS | - 40 | .7 | | 3 | 10 :80 :80 :80 :80 :80 :80 :80 :80 :80 :8 | | 10 | - ž- | 30 | - - | - 50 | - | 70 | | | | | OTHER | | | 4. | 30 | | 7. | | : | SRA | | | | | | | | 70 | - | 10 | | | | 20 | 30 | 40 | 80 | - | | | | 10-40-40-40-40-40-40-40-40-40-40-40-40-40 | #### APPENDIX C Letter of Explanation and Copy of Bibliography of Supplementary Reading Materials December 15, 1966 To: Teachers of Linguistic Reading Programs Attached is a short bibliography of supplementary books which may be used for your library shelf. I have only included books which are available, in limited number, through the Reading Center Library. Each of you is welcome to check out books from this library although you might first check other sources more convenient for you. Many of the books listed are the Readers of linguistic programs and may be involved in our research project. They are included in the list because they closely control the presentation of spelling patterns and would provide the best opportunity for a successful independent reading experience for your children. Their use, strictly as independent library material, will not contaminate the instructional program you are using. A few of the books listed are rather marginal in their control of vocabulary but are included as the best currently available. As more books are found to be suitable, additions to this bibliography will be sent to you. I hope you find this bibliography helpful in providing successful reading experiences for your class. Myra Castner First Grade Reading Research Project ## BIBLIOGRAPHY OF SUPPLEMENTARY LINGUISTIC READING MATERIALS | AUTHOR | TITLE | PUBLISHER | |------------------|-----------------------------|------------| | Berg | The Wee Little Man | Follett | | Berg | Little Red Hen | Follett | | Brothers | Sad Mrs. Sam Sack | Follett | | Bulette | The Elf in the Singing Tree | Follett | | Fries | Merrill Linguistic Readers | Merrill | | | Books 1 through 4 | | | McCracken | Basic Reading Preprimer | Lippincott | | McCracken | Basic Reading Primer | Lippincott | | Moore, Susan | Mad Sam (B-1) | SRA | | Moore, Susan | Jet, the Pet (B-2) | SRA | | Moore, Susan | The Wet Pet (B-3) | SRA | | Moore, Susan | Pig Wig and the Ham (B-4) | SRA | | Moore, Susan | Tim Gets a Hit (B-5) | SRA | | Moore, Susan | A Dog in the Fog (B-6) | SRA | | Moore, Susan | In Van's Hut (B-7) | SRA | | Moore, Susan | The Bug's Jug (B-8) | SRA | | Moore, Susan | Al Tugs a Log (B-9) | SRA | | Moore, Susan | The Wig (B-10) | SRA | | Moore, Susan | Was Meg Mad? (B-11) | SRA | | Moore, Susan | Ben's Pals (B-12) | SRA | | Moore, Susan | Ten Tan Bugs (B-13) | SRA | | Moore, Susan | A Pig in a Van (B-14) | SRA | | Moore, Susan | The Zigzag Hen (B-15) | SRA | | Moore, Susan | Dad and the TV (B-16) | SRA | | Moore, Susan | Ken's Pet Pup (B-17) | SRA | | Moore, Susan | Dig a Bit (B-18) | SRA | | Moore, Susan | The Fat Cat (B-19) | SRA | | Moore, Susan | Red Dot (B-20) | SRA | | Moore, Susan | 5 ', ', | SRA | | Moore, Susan | Bob's Job (B-22) | SRA | | Moore, Susan | Let's Get (B-23) | SRA | | Moore, Susan | Sid and Gus (B-24) | SRA | | Moore, Susan | | SRA | | Moore, Susan | * * | SRA | | Moore, Susan | I Can, I Can! (B-27) | SRA | | AUTHOR | TITLE | PUBLISHER | |--------------|------------------------------|-----------| | Moore, Susan | The Fix-it Man (B-28) | SRA | | Moore, Susan | Is a Fox a Pal? (B-29) | SRA | | Moore, Susan | The Ox Had No Zip (B-30) | SRA | | Moore, Susan | Will's Cab (C-1) | SRA | | Moore, Susan | Mix-Up (C-2) | SRA | | Moore, Susan | Miss Bell (C-3) | SRA | | Moore, Susan | The Bell (C-4) | SRA | | Moore, Susan | A Bag of Eggs (C-5) | SRA | | Moore, Susan | Max's Luck (C-6) | SRA | | Moore, Susan | Dick's Pig (C-7) | SRA | | Moore, Susan | Pick it and Pack it (C-8) | SRA | | Moore, Susan | A Sick Doll (C-9) | SRA | | Moore, Susan | Jack's Nap (C-10) | SRA | | Moore, Susan | Lend a Hand (C-11) | SRA | | Moore, Susan | Mel and the Fox (C-12) | SRA | | Moore, Susan | Is it a Gull? (C-13) | SRA | | Moore, Susan | The Hunt (C-14) | SRA | | Moore, Susan | The Fun Box (C-15) | SRA | | Moore, Susan | Mrs. West's Rest (C-16) | SRA | | Moore, Susan | A Cat's Job (C-17) | SRA | | Moore, Susan | The Risk (C-18) | SRA | | Moore, Susan | Six Hands (C-19) | SRA | | Moore, Susan | A Big Wind (C-20) | SRA | | Moore, Susan | Pat's Test (C-21) | SRA | | Moore, Susan | Wags and the Vet (C-22) | SRA | | Moore, Susan | An Elf to Help (C-23) | SRA | | Moore, Susan | The Lamp Helps (C-24) | SRA | | Moore, Susan | Camp Pants (C-25) | SRA | | Moore, Susan | Ask a Clam (C-26) | SRA | | Moore, Susan | What Am I? (C-27) | SRA | | Moore, Susan | The Club (C-28) | SRA | | Moore, Susan | • | SRA | | Moore, Susan | In the Tent (C-30) | SRA | | Moore, Susan | Plums on the Steps (C-31) | SRA | | Moore, Susan | Redlegs and the Ducks (C-32) | SRA | ## APPENDIX C | AUTHOR | TITLE | PUBLISHER | |--------------|--------------------------------------|-----------| | Moore, Susan | I Would if I Could (C-33) | SRA | | Moore, Susan | The Help Club (C-34) | SRA | | Moore, Susan | Stub Helps (C-35) | SRA | | Moore, Susan | What to Pack for a Trip (C-36) | SRA | | Moore, Susan | Bad for the Crab? (C-37) | SRA | | Moore, Susan | Pelimell and the Hill (C-38) | SRA | | Moore, Susan | Fred's Frog (C-39) | SRA | | Moore, Susan | Mrs. Pick's Hat (C-40) | SRA | | Moore, Susan | Bess, the Mess (C-41) | SRA | | Mcore, Susan | A Trip to the Cliff (C-42) | SRA | | Moore, Susan | Dad's Truck is Stuck (C-43) | SRA | | Moore, Susan | Is a Dress a Mop? (C-44) | SRA | | Moore, Susan | Scruff Gets Struck (C-45) | SRA | | Moore, Susan | Ken's Gang and the Bobcat (D-1) | SRA | | Moore, Susan | Did Bing Sing? (D-2) | SRA | | Moore, Susan | Bells Are for Ringing (D-3) | SRA | | Moore, Susan | Camping (D-4) | SRA | | Moore, Susan | The Sled Sped On (D-5) | SRA | | Moore, Susan | What a Trick! (D-6) | SRA | | Moore, Susan | Matt, the Bat (D-7) | SRA | | Moore, Susan | Big Hank's Pranks (D-8) | SRA | | Moore, Susan | The Trick Ring (D-9) | SRA | | Moore, Susan | Stan and His Dad, the Junkman (D-10) | SRA | | Moore, Susan | Who Has a Wish? (D-11) | SRA | | Moore, Susan | Ben Gets Trash Hash (D-12) | SRA | | Moore, Susan | A Gift for Pam (D-13) | SRA | | Moore, Susan | A Fish Wish (D-14) | SRA | | Moore, Susan | Crash! Bang! Smash! (D-15) | SRA | | Moore, Susan | Let's Just Think (D-16) | SRA | | Moore, Susan | A Trip in a Tub (D-17) | SRA | | Moore, Susan | Just a Prank? (D-18) | SRA | | Moore, Susan | A Thinking Dog (D-19) | SRA | | Moore, Susan | The Elf Who Was Glum (D-20) | SRA | | Moore, Susan | Why I Went to Bed (D-21) | SRA | | Moore, Susan | Don't Chat So Much! (D-2) | SRA | | AUTHOR | TITLE | PUBLISHER | |--------------|------------------------------------|-----------| | Moore, Susan | Mr. Fix It's Odd Job (D-3) | SRA | | Moore, Susan | Not Much for Lunch (D-24) | SRA | | Moore, Susan | Guns in the Hills (D-5) | SRA | | Moore, Susan | The Red Dutch Chest (D-6) | SRA | | Moore, Susan | The Hunting Dog (D-7) | SRA | | Moore, Susan | Class Is Not for Ducks (D-28) | SRA | | Moore, Susan | Go to Bed (D-29) | SRA | | Moore, Susan | The Jumping Match (D-30) | SRA | | Moore, Susan | The Inn of the Seven Robbers (E-1) | SRA | | Moore, Susan | The Butter Bug (E-2) | SRA | | Moore, Susan | Grandmother's Grasshopper (E-3) | SRA | | Moore, Susan | The Seventh Buttercup (E-4) | SRA | | Moore, Susan | Grandfather Whiskers (E-5) | SRA | | Moore, Susan | The Pickle Picnic (E-6) | SRA | | Moore, Susan | The Riddle (E-7) | SRA | | Moore, Susan | The Dashing and Proper Ant (E-8) | SRA | | Moore, Susan | The Poppy Quilt (E-9) | SRA | | Moore, Susan | The King of Gobble Penny (E-10) | SRA | | Moore, Susan | Tea at the Beach (E-11) | SRA | | Moore, Susan | A Bottle of Beans (E-12) | SRA | |
Moore, Susan | The Blackberry Jelly Elf (E-13) | SRA | | Moore, Susan | The Land of Sweet Dreams (E-14) | SRA | | Moore, Susan | The Greedy Peacocks (E-15) | SRA | | Moore, Susan | Daisy Paints for Fun (E-16) | SRA | | Moore, Susan | The Pet Shop Riddle (E-17) | SRA | | Moore, Susan | Moon Dreams (E-18) | SRA | | Moore, Susan | Clay's Wish (E-19) | SRA | | Moore, Susan | The Ugly Nickel (E-20) | SRA | | Moore, Susan | The Sick Owl (E-21) | SRA | | Moore, Susan | Miss Brown's Bottle (E-22) | SRA | | Moore, Susan | Grandfather's Luck (E-23) | SRA | | Moore, Susan | Ask Ron (E-24) | SRA | | Moore, Susan | Mr. Crown Meets Mr. Who (E-25) | SRA | | Moore, Susan | Cowboy Buck (E-6) | SRA | | Moore, Susan | The Boy and the Kitten (E-27) | SRA | | AUTHOR | TITLE | PUBLISHER | |--------------|--------------------------------------|-----------| | Moore, Susan | Where Is It? (E-28) | SRA | | Moore, Susan | The Little Hawk (E-29) | SRA | | Moore, Susan | Peppy and the Straw Rooster (E-30) | SRA | | Moore, Susan | Jack's Electric Train (E-31) | SRA | | Moore, Susan | The Caterpillar (E-32) | SRA | | Moore, Susan | The Cameraman (E-33) | SRA | | Moore, Susan | A Job for the Camel (E-34) | SRA | | Moore, Susan | The Chickadee's Ugly Pal (E-35) | SRA | | Moore, Susan | Treat Time (E-36) | SRA | | Moore, Susan | A Fish Tale (E-37) | SRA | | Moore, Susan | Children Are No Bother? (E-38) | SRA | | Moore, Susan | The Eagle Who Wouldn't Fly (E-39) | SRA | | Moore, Susan | The Green Pop Bottle (E-40) | SRA | | Moore, Susan | Kate's Flower Shop (E-41) | SRA | | Moore, Susan | A Moment of Fun (E-42) | SRA | | Moore, Susan | April, the Ladylike Alligater (E-43) | SRA | | Moore, Susan | Tiger Lily and the Pony (E-44) | SRA | | Moore, Susan | Spring Comes to Yang (E-45) | SRA | | Moore, Susan | Take Care (F-1) | SRA | | Moore, Susan | The Whale Hunt (F-2) | SRA | | Moore, Susan | Jenny's Party (F-3) | SRA | | Moore, Susan | The Man with Red Hair (F-4) | SRA | | Moore, Susan | The Sparrow and the Airplane (F-5) | SRA | | Moore, Susan | Henry's Dwarf (F-6) | SRA | | Moore, Susan | A Kite Sees the World (F-7) | SRA | | Moore, Susan | Snowstorm on the Trail (F-8) | SRA | | Moore, Susan | Winter (F-9) | SRA | | Moore, Susan | Rosemary and the Purple Purse (F-10) | SRA | | Moore, Susan | The Best Tuesday (F-11) | SRA | | Moore, Susan | The End of the Red Thread (F-12) | SRA | | Moore, Susan | Lost and Found (F-13) | SRA | | Moore, Susan | Chuck's Floppy Shoes (F-14) | SRA | | Moore, Susan | Tall Boy (F-15) | SRA | | Moore, Susan | Salty, the Sad Sardine (F-16) | SRA | | Moore, Susan | The Blue Thief (F-17) | SRA | | AUTHOR | TITLE | PUBLISHER | |--------------|------------------------------------|--------------| | Moore, Susan | The Goose Who Loved to Read (F-18) | SRA | | Moore, Susan | Sooner or Later (F-19) | SRA | | Moore, Susan | Bare Foot, the Indian Boy (F-20) | SRA | | Moore, Susan | Maxwell Maddox (F-21) | SRA | | Moore, Susan | The Train Trip (F-22) | SRA | | Moore, Susan | A Husband for the Princess (F-23) | SRA | | Moore, Susan | Bruce and the Red Bicycle (F-24) | SRA | | Moore, Susan | The Fireplace (F-25) | SRA | | Moore, Susan | Parking a Horse (F-26) | SRA | | Moore, Susan | Toughy Announces the News (F-27) | SRA | | Moore, Susan | A Lesson in Checkers (F-28) | SRA | | Moore, Susan | The Magic Package (F-29) | SRA | | Moore, Susan | General Gee Steals the Show (F-30) | SRA | | Moore, Susan | The Lion in the Garden (F-31) | SRA | | Moore, Susan | It Can Be Anything! (F-32) | SRA | | Moore, Susan | The Boy Who Found Antumn (F-33) | SRA | | Moore, Susan | Bring Back Snappy (F-34) | SRA | | Moore, Susan | The Wise Man and the Well (F-35) | SRA | | Moore, Susan | A Home for Mrs. Wren (F-36) | SRA | | Moore, Susan | Dave Goes to A Barn Raising (F-37) | SRA | | Moore, Susan | One Leg of a Horse (F-38) | SRA | | Moore, Susan | My Collection (F-39) | SRA | | Moore, Susan | Benny Helps a Friend (F-40) | SRA | | Murphy | The Animal Hat Shop | Follett | | Murphy | The Roly Poly Cookie | Follett | | Rasmussen | A Pig Can Jig | SRA | | Rasmussen | A Hen in a Fox's Den | SRA | | Rasmussen | Six Ducks on a Pond | SRA | | Rasmussen | A King on a Swing | SRA | | Rasmussen | Kittens and Children | SRA | | Rasmussen | The Purple Turtle | SRA | | Seuss | Hop on Pop | Random House | | Seuss | Green Eggs and Ham | Random House | | Seuss | The Cat in the Hat | Random House | | Seuss | The Cat in the Hat Comes Back | Random House | ERIC Full Text Provided by ERIC | AUTHOR | TITLE | PUBLISHER | |-------------|----------------------------|----------------------| | Stratemeyer | Tuggy | Harper-Row | | Stratemeyer | Frog Fun | Harper-Row | | Stratemeyer | Pepper | Harper-Row | | Stratemeyer | Six in a Mix | Harper-Row | | Stratemeyer | It Happens on a Ranch | Harper-Row | | Sullivan | Pins and Pans (1) | Webster/McGraw Hill | | Sullivan | The Bag in the Sand (2) | ster/McGraw Hillنے ا | | Sullivan | The Red Mitten (3) | Webster/McGraw Hill | | Sullivan | The Witch and the Bat (4) | Webster/McGraw Hill | | Sullivan | Pick a Pet (5) | Webster/McGraw Hill | | Sullivan | Jars and Jars of Jam (6) | Webster/McGraw Hill | | Sullivan | The Starship (7) | Webster/McGraw Hill | | Sullivan | On the Farm (8) | Webster/McGraw Hill | | Sullivan | Patty's Birthday Farty (9) | Webster/McGraw Hill | | Sullivan | The Baker's Wife (10) | Webster/McGraw Hill | | Sullivan | The Big Dragon Hunt (11) | Webster/McGraw Hill | | Sullivan | A Visit to Toyland (12) | Webster/McGraw Hill | | Sullivan | Come to the Party (13) | Webster/McGraw Hill | | Sullivan | Dick and Richard (14) | Webster/McGraw Hill | | Sullivan | Dan's Hat (1B) | Webster/McGraw Hill | | Sullivan | Ben and Pal (2B) | Webster/McGraw Hill | | Sullivan | The Land in the West (3B) | Webster/McGraw Hill | | Sullivan | Ned's Pets (4B) | Webster/McGraw Hill | | Sullivan | The King's Helper (5B) | Webster/McGraw Hill | | Sullivan | The Red Ball (6B) | Webster/McGraw Hill | | Sullivan | In the Garden (7B) | Webster/McGraw Hill | | Sullivan | Yes I Can (1A) | Webster/McGraw Hill | | | The Sandman (2A) | Webster/McGraw Hill | | Sullivan | The Milkman (3A) | Webster/McGraw Hill | | Sullivan | That Kitten! (4A) | Webster/McGraw Hill | | Sullivan | Sam's Band (5A) | Webster/McGraw Hill | | Sullivan | Things I Think Of (6A) | Webster/McGraw Hill | | Sullivan | Presents and Picnics (7A) | Webster/McGraw Hill | | Sullivan | At the Market (8A) | Webster/McGraw Hill | | Sullivan | Kitty and James (9A) | Webster/McGraw Hill | | AUTHOR | TITLE | PUBLISHER | |----------|---------------------------------|---------------------| | Sullivan | The Big Race (10A) | Webster/McGraw Hill | | Sullivan | Animals Here and There (11A) | Webster/McGraw Hill | | Sullivan | Far North to the Big City (12A) | Webster/McGraw Hill | | Sullivan | Dan and Greta (13A) | Webster/McGraw Hill | | Sullivan | Can You Tell a Story (14A) | Webster/McGraw Hill | | Sullivan | The Spy in the Sky (1) | BRL | | Sullivan | The Fox and the Cat (1A) | BRL | | Sullivan | The Map in the Pan (1B) | BRL | | Sullivan | The Camp by the Pond (2) | BRL | | Sullivan | The X Y X Gang (2A) | BRL | | Sullivan | Pam and the Hat (2B) | BRL | | Sullivan | Bad Luck Sam (3) | BRL | | Sullivan | The Big Lab (3A) | BRL | | Sullivan | The Best Club (3B) | BRL | | Sullivan | The End of the Bad Luck (4) | BRL | | Sullivan | The Spy Hunt (4A) | BRL | | Sullivan | A Job on a Jet (4B) | BRL | | Sullivan | A Day on the Farm (5) | BRL | | Sullivan | The Old TV Set (5A) | BRL | | Sullivan | The Big Show (5B) | BRL | | Sullivan | Tom Finds a Job (6) | BRL | | Sullivan | The First Man on the Moon (6A) | BRL | | Sullivan | The Cave Full of Gold (6B) | BRL | | Sullivan | The First Wheel (7) | BRL | | Sullivan | The TV World (7A) | BRL | | Sullivan | The Chase (7B) | BRL | | Sullivan | Fred and His Fears (8) | BRL | | Sullivan | A Girl, a Book, and a Car (8A) | BRL | | Sullivan | To Brag Is to Boast (8B) | BRL | #### APPENDIX D Samples of Directions Given to Scorers of Printed Tests Gates-MacGinitie Reading Test Gilmore Oral Reading Test San Diego Inventory of Reading Attitudes #### DIRECTIONS FOR SCORING THE GATES-MacGINITIE PRIMARY A Please read carefully and follow rigidly. The raw score on either the Vocabulary or Comprehension test is the total number of items for which the child chooses the correct answer. The form or neatness of the mark is not considered. However, more than one mark for a numbered item makes the entire item wrong unless all but one marked item has been scribbled out. (The children were told they could change their minds by scribbling over their mistakes and then marking another selection.) Scoring keys are included and contain directions for their use. Enter the raw score (number right for a section, Vocabulary or Comprehension) on the front of the test booklet. Compute the Standard Score, Percentile, and Grade Score by referring to page 7, Tables I-IV, of the Teacher's Manual. For Tables I and III, look in the column for Grade Level 1.5 (Feb.). With black or blue ballpoint pen, carefully transfer each child's raw score, standard score, and grade score for Vocabulary and Comprehension to the enclosed record sheet under the columns labeled Gates-MacGinitie Primary AI at the top. # FIRST GRADE PROJECT GILMORE ORAL READING TEST — SCORING DIRECTIONS (See page 14 of Manual of Directions for Sample) The Accuracy, Comprehension, and Rate data should be transferred to the "Test Summary" on the title page of the Record Blank according to the directions below. #### Computing the Accuracy Score - 1. In the Errors column on the title page record the number of errors made on each paragraph read. - 2. In the 10 Minus No. Errors column, record 10 minus the number of errors made in each paragraph. (The highest possible score for any paragraph is then 10 if it is read without error. 4 errors would be 10-4, or 6.) There can be no negative scores listed. 12 errors would be 10-12, for which you
would record 0. - 3. The sum of the scores in the 10 Minus No. Error column gives the Accurary Score entered in the large square at the bottom. ## Computing the Comprehension Score - 1. A comprehension score for each paragraph is recorded in the Number Right column. - 2. One point is given for each question answered correctly. (The highest possible Comprehension score for any paragraph is 5.) - 3.* In the paragraph *immediately above* the pupil's ceiling level, credit is given for answering one less question than he received at his ceiling level. On the next higher paragraph, he is given credit for answering one less question than on the preceding paragraph and so on. - 4. The pupil's comprehension score is the sum of the entries in the Number Right column. It is entered in the large square at the bottom. ## Computing the Rate Score 1. In the *Time in Seconds* column, record the time required for reading each paragraph. - 2.* Add the number of words in all paragraphs read EXCEPT the ceiling paragraph and record in square 1 below. - 3.* Add the times for all paragraphs read EXCEPT the ceiling paragraph and record in square 2 below. - 4. To compute the rate in seconds, divide the number of words read (1) by the time in seconds (2). (Carry out to two decimal places and round off to one. Multiply the answer by 60 to get Words per Minute.) #### Obtaining Grade Equivalents Corresponding to Raw Scores - 1. For Accuracy see Table 8 on page 19 of Manual of Directions. FORM A - 2. For Comprehension see Table 9 on page 20 of Manual of Directions. FORM A #### **Totaling Errors** Simply total all errors of a specified type made on all paragraphs read, and record on the Research Project Record Sheet. *Important. Read Carefully #### APPENDIX D ## SAN DIEGO INVENTORY OF READING ATTITUDES SCORING DIRECTIONS KEY: Questions 2, 9, 19, 20 should be answered NO: the remaining questions should be answered YES. Mark the correct responses according to the key above. Record the raw score (total correct responses) and the stanine (from table below) on the front of each child's Inventory. | Raw Scores | Stanines | |------------|----------| | 25 | 9 | | 23-24 | 8 | | 21-22 | 7 | | 19-20 | 6 | | 16-18 | 5 | | 13-15 | 4 | | 10-12 | 3 | | 7-9 | 2 | | 0-6 | 1 | Record the child's name, Raw Score, and Stanine on the classroom record sheet. ## APPENDIX E Motivation Sheet for Creative Writing Sample I #### MOTIVATION SHEET FOR CREATIVE WRITING SAMPLE I (Say words written in capitals) Pass out writing paper to the children and check to see that they all have sharp pencils. Have each write his name on the top line. DID YOU KNOW THERE ARE STORES YOU CAN GO TO, TO BUY JUST ANY KIND OF ANIMAL YOU'VE EVER WANTED FOR A PET? WELL, THERE ARE, AND THEY'RE CALLED PET STORES OR ANIMAL STORES. I'M GOING TO READ YOU A POEM ABOUT AN ANIMAL STORE, AND VHILE I'M READING I WANT YOU TO LISTEN AND THEN THINK ABOUT THE ANIMAL YOU WOULD BUY IF YOU WENT TO AN ANIMAL STORE FOR JUST ANY PET YOU WANTED. THE ANIMAL STORE (by Rachel Field) IF I HAD A HUNDRED DOLLARS TO SPEND, OR MAYBE A LITTLE MORE, I'D HURRY AS FAST AS MY LEGS WOULD GO STRAIGHT TO THE ANIMAL STORE. I WOULDN'T SAY, "HOW MUCH FOR THIS OR THAT?" "WHAT KIND OF A DOG IS HE?" I'D BUY AS MANY AS ROLLED AN EYE, OR WAGGED A TAIL AT ME! I'D TAKE THE HOUND WITH THE DROOPING EARS THAT SITS BY HIMSELF ALONE; COCKERS AND CAIRNS AND WOBBLY PUPS FOR TO BE MY VERY OWN. I MIGHT BUY A PARROT ALL RED AND GREEN, AND THE MONKEY I SAW BEFORE, IF I HAD A HUNDRED DOLLARS TO SPEND, OR MAYBE A LITTLE MORE. NOW, CLOSE YOUR EYES FOR JUST A MINUTE AND THINK ABOUT WHAT ANIMAL YOU WOULD BUY IF YOU WENT TO THE ANIMAL STORE. IT COULD BE ANY PET-BIG OR LITTLE, WILD OR TAME, OR EVEN STRANGE AND UNUSUAL. (Allow about one minute for them to think.) NOW, I WANT YOU TO WRITE ALL ABOUT THAT ANIMAL ON THE PAPER YOU HAVE ON YOUR DESK. I WON'T TELL YOU HOW TO SPELL ANY WORDS. YOU SPELL THEM THE BEST YOU CAN YOURSELF. I WANT TO KNOW ABOUT YOUR ANIMAL, SO WRITE ALL YOU CAN THINK OF TO TELL ME IN YOUR STORY. YOU MAY BEGIN NOW, AND REMEMBER, SPELL THE WORDS AS BEST YOU CAN. I WON'T TELL YOU HOW. WHEN YOU ARE FINISHED, BRING YOUR PAPERS UP TO ME. Allow 20 minutes of writing time. In order that the stories will be clear to the scorer, as each child finishes ask him to read his paper to you. In red pencil, write in unclear words above the words written. The teacher should be asked to assist you in hearing the stories, so instruct her in writing unclear words. Call in all papers, finished or not, at the end of 20 minutes. ## APPENDIX F Scoring Directions for Written Composition #### SCORING DIRECTIONS FOR WRITTEN COMPOSITION #### Measures To Be Obtained - 1. No. of words attempted. - 2. No. of phonetically acceptable words x 100 = % phonetically acceptable words - 3. Total No. independent clauses + dependent clauses No. independent clauses Dependent Clause Index - 4. No. of words No. of T-Units = Mean T-Unit Length #### Directions and Criteria for Correction - 1. Count and record in proper column of record sheet the number of words attempted. The words written in red were added by the examiner to clarify for you the intent of the child. When they appear in parentheses, they are words added by the child in the reading of the story and should not be included in a count of attempted words. - 2. Compute the formula above (2) and record in proper column of record sheet. Words will be accepted as "phonetically acceptable" if: - a. They are correct according to conventional English spelling. - They are homonyms of the word indicated by the context and as such are correct according to conventional English spelling. E.g., to for to, too, two wood for wood or would - c. They contain a close approximation to each phoneme of the word indicated by the context. (Keeping in mind possible dialectal or grammatical variations and giving the benefit of the doubt when there is serious question.) E.g., wen for when acceptable anamal or animal acceptable runned or runed for ran wat for want not acceptable - 3. Compute the formula above (3) and record in proper column of record sheet. - a. An independent clause is defined as a clause which can stand by itself to make a sentence. For the purposes of this study they do not have to be grammatically "correct." They are acceptable with missing function words or even missing verbs if the intent seems to be formation of an independent clause. E.g., Look the monkey. (One clause) It not bite you. (One clause) Look the monkey and it not bite you. (Two clauses) b. A dependent clause either (1) helps to compose expansions of smaller grammatical units, or (2) is equivalent to single nominals, adjectivals, or adverbials, or (3) both. (Sledd) For the purposes of this study, they do not have to be grammatically "correct." They are acceptable with missing words if intent seems to be formation of a dependent clause. E.g., After I buy a dog, I will buy a cat. The cat I buyed is black. 4. Compute the formula above (4) and record in proper column of record sheet. T-Units (Minimal Terminal Units—Hunt) are the shortest units into which a piece of discourse can be cut without leaving sentence fragments as residue. Each is one independent clause ÷ whatever dependent clause(s) are attached. They intervene between the independent clause and the compound sentence. E.g., I want a pet can. One T-Unit After I buy a cat, I want a dog. One T-Unit I will buy a cat and I will buy a dog. Two T-Units #### SCORING EXAMPLE My pets are kittens. The bigast oan is Bo. The smallist oan is penk. They drink They drink Thay dink milk. Thay plat a lot. Italicized words were judged not phonetically acceptable. 1. 21 words attempted. 2. $$\frac{17}{21}$$ x 100 = 809 = 81% (rounded) 116 ## FIRST GRADE READING STUDY 3. $$\frac{5 \div 0}{5} = 1$$ 3. $\frac{5 \div 0}{5} = 1$ 4. $\frac{21}{5} = 4.2$ (to one decimal) ## **RECORDING EXAMPLE** | · b | | Writter | | | | |---------------|----------------------|---------|-----------------|------------------|--| | | No. Words
Attemp. | Phonet. | Clause
Index | T-Unit
Length | | | 17. Jay Smith | 21 | .81 | 1 | 4.2 | | ## **APPENDIX G** Directions and Scoring Sheet for Free-Time Motivational Study Developed by LaVonne Norin It is being requested that a sample of the teachers in the first-grade reading study conduct and record a 10-minute observation twice a week for a period of three weeks in the month of February as follows: - 1. Give the students a 10-minute activity period twice a week. Instruct the students in the following manner: "During the next 10 minutes you may read, write or draw. You may read a book of your choice, or write a story or letter, or draw pictures and color them. You may choose only one of these activities for the 10-minute period. Once you have begun an activity you may not change it during the period. However, the next time we have an activity period you may choose a different activity if you wish." - 2. List all the students in your class on the form provided. For those students who select reading as an activity, mark a check () in the space provided by the student's name. If a student is absent during this time, please mark an A in the space provided. NOTE: The selection of the time for the 10-minute activity should be kept constant within the class. It is suggested that one period of time each week is given in the morning and the second period of time given in the afternoon, each on different days. ## APPENDIX G | SCHOOL | TEACHER | | | | | | |--------------|--|---------|----------|----------|------|-----------------------------------| | | | session | | session | | After-
noon
session
DATE | | STUDENT NAME | DATE | DATE | DATE | DATE | DATE | DATE | |] |]] | | i | |]] | | | | | | | | | | | | | | | | | | | · | ├ | _ | | <u> </u> | | | | | | | | | | | | | | | i | | | | | | |
! | | | | | | | | | | | | | | | | |
 | | | | | | | | | | | | | | 7 | | | | | | | | · | | | | | | | | | | | | | | | | , | <u> </u> |